Impact Command Reference Manual

Impact: Integrated Modeling Program using Applied Chemical Theory Version 4.0, April 2006

For inquiries about Impact $^{\mathrm{TM}}$ contact:

Schrödinger 1500 SW First Avenue, Suite 1180 Portland, OR 97201–5881 503–299–1150 503–299–4532 fax

Email: help@schrodinger.com

Copyright © 2006 Schrödinger, LLC All rights reserved.

CombiGlide, Epik, Glide, Impact, Jaguar, Liaison, LigPrep, Maestro, Phase, Prime, QikProp, QikFit, QikSim, QSite, SiteMap, and Strike are trademarks of Schrödinger, LLC. Schrödinger and Macro-Model are registered trademarks of Schrödinger, LLC.

The C and C++ libraries for parsing PDB records are a copyrighted work (1989) of the Regents of the University of California. All rights reserved.

To the maximum extent permitted by applicable law, this publication is provided "as is" without warranty of any kind. This publication may contain trademarks of other companies.

Please note that any third party programs ("Third Party Programs") or third party Web sites ("Linked Sites") referred to in this document may be subject to third party license agreements and fees. Schrödinger, LLC and its affiliates have no responsibility or liability, directly or indirectly, for the Third Party Programs or for the Linked Sites or for any damage or loss alleged to be caused by or in connection with use of or reliance thereon. Any warranties that we make regarding our own products and services do not apply to the Third Party Programs or Linked Sites, or to the interaction between, or interoperability of, our products and services and the Third Party Programs. Referrals and links to Third Party Programs and Linked Sites do not constitute an endorsement of such Third Party Programs or Linked Sites.

1 Introduction to Impact

ImpactTM (Integrated Modeling Program using Applied Chemical Theory) is an integrated program for molecular mechanics simulations. It allows the user to define the simulation system (usually a protein or DNA molecule in aqueous solution) and to perform Monte Carlo or molecular dynamics simulations. In addition, the user has at her/his disposal a whole array of tools for analyzing the results of the simulations. Finally, Impact is the "driver" for the high-throughput ligand screening program GlideTM, the LiaisonTM module for calculating ligand binding energies, and the mixed mode Quantum Mechanics/Molecular Mechanics program QSiteTM.

This is the *Impact Command Reference Manual*. It documents using Impact from the command-line, and all the keywords of Impact input files. Running Impact from Maestro, and discussion of the principal applications Glide, Liaison, and QSite, are more fully documented in other manuals:

- Glide Quick Start Guide
 - A collection of tutorial examples that illustrate the use of Glide.
- Glide User Manual
 - A description of Glide, focusing on its use from Maestro.
- Glide Technical Notes
 - A collection of case studies elaborating on the scientific methods and results of Glide.
- Liaison User Manual
 - A description of Liaison, including its use from Maestro, a tutorial, and notes on the scientific methods and results.
- QSite User Manual
 - A description of Liaison, including its use from Maestro, a tutorial, and notes on the scientific methods and results.

1.1 A Brief History of Impact

The current commercial version of Impact and the Glide, Liaison, and QSite products was developed from the academic Impact originally designed in the laboratory of Professor Ronald M. Levy at Rutgers University. The following people have contributed to the development of Impact:

1.1.1 Commercial Versions

- v4.0 (2005) Jay Banks, Yixiang Cao, Wolfgang Damm, Richard Friesner, Emilio Gallicchio, Thomas Halgren, Ronald Levy, Daniel Mainz, Rob Murphy, Matt Repasky, and Linda Zhang.
- v3.5 (January 2005) Jay Banks, Yixiang Cao, Wolfgang Damm, Richard Friesner, Emilio Gallicchio, Thomas Halgren, Ronald Levy, Daniel Mainz, Rob Murphy, Matt Repasky, and Linda Zhang.

- v3.0 (June 2004) Jay Banks, Yixiang Cao, Wolfgang Damm, Richard Friesner, Emilio Gallicchio, Thomas Halgren, Ronald Levy, Daniel Mainz, Rob Murphy, and Matt Repasky.
- v2.7 (October 2003) Jay Banks, Yixiang Cao, Wolfgang Damm, Richard Friesner, Emilio Gallicchio, Thomas Halgren, Ronald Levy, Daniel Mainz, Rob Murphy, and Matt Repasky.
- v2.5 (January 2003) Jay Banks, Yixiang Cao, Wolfgang Damm, Richard Friesner, Emilio Gallicchio, Thomas Halgren, Ronald Levy, Daniel Mainz, and Rob Murphy.
- v2.0 (June 2002). Jay Banks, Yixiang Cao, Wolfgang Damm, Richard Friesner, Emilio Gallicchio, Thomas Halgren, Ronald Levy, Daniel Mainz, and Rob Murphy.
- v1.8 (September 2001). Jay Banks, Yixiang Cao, Wolfgang Damm, Richard Friesner, Emilio Gallicchio, Thomas Halgren, Ronald Levy, Daniel Mainz, and Rob Murphy.
- v1.7 (March 2001). Jay Banks, Yixiang Cao, Richard Friesner, Emilio Gallicchio, Thomas Halgren, Ronald Levy, Daniel Mainz, Rob Murphy, and Ruhong Zhou.
- v1.6 (November 2000). Jay Banks, Michael Beachy, Yixiang Cao, Richard Friesner, Emilio Gallicchio, Ronald Levy, Daniel Mainz, Rob Murphy, and Ruhong Zhou.
- v1.0 (June 1999). Jay Banks, Richard Friesner, Emilio Gallicchio, Avijit Ghosh, Ronald Levy, Rob Murphy, Anders Wallqvist, and Ruhong Zhou.
- v0.95 (Nov 1998). Jay Banks, Richard Friesner, Emilio Gallicchio, Avijit Ghosh, Ronald Levy, Rob Murphy, Anders Wallqvist, and Ruhong Zhou.
- v0.9 (Aug 1998). Jay Banks, Mark Friedrichs, Richard Friesner, Emilio Gallicchio, Avijit Ghosh, Ronald Levy, Rob Murphy, Anders Wallqvist, and Ruhong Zhou.
- v0.8 (May 1998). Jay Banks, Chris Cortis, Shlomit Edinger, Mark Friedrichs, Richard Friesner, Emilio Gallicchio, Avijit Ghosh, Ronald Levy, Rob Murphy, Anders Wallqvist, and Ruhong Zhou.

1.1.2 Academic Versions

- V7.0 (August 1996). Jay Banks, Yanbo Ding, Gabriela Del Buono, Francisco Figueirido, Ronald Levy, and Ruhong Zhou.
- V6.0 (January 1994). Les Clowney, Francisco Figueirido, Ronald Levy, Lynne Reed, Maureen Smith-Brown, Asif Suri and John Westbrook.
- V5.8 (December 10, 1991). Les Clowney, Francisco Figueirido, Douglas Kitchen, Ronald Levy, Maureen Smith, Asif Suri and John Westbrook.

- V5.7 (December 17, 1990). Steve Back, Teresa Head-Gordon, Douglas Kitchen, Dorothy Kominos, Ronald Levy and John Westbrook.
- V5.5 and earlier (June 1990). Steve Back, Donna Bassolino, John Blair, Fumio Hirata, Douglas Kitchen, David Kofke, Dorothy Kominos, Ronald Levy, Asif Suri and John Westbrook.

1.2 Major Features

The major features of Impact include:

- Build Protein/DNA/RNA from Residue Sequences
- Energy Minimization
- Molecular Dynamics
- Monte Carlo Methods
- Fast Multipole Method (FMM)
- Multiple Time-step Algorithm r-RESPA
- S-Walking/J-Walking Methods
- Explicit Solvation Model
- Poisson-Boltzmann Continuum Solvation (PBF)
- Surface Generalized Born Solvation Model (SGB)
- OPLS-AA with Automatic Atomtype Recognition
- Flexible Schemes for Freezing Part of System
- QSite: Mixed-Mode QM/MM Simulations for Reactive Chemistry
- Liaison: Calculating and Predicting Ligand Binding Energies
- Glide: High-Throughput Ligand-Receptor Docking

1.3 Hardware Requirements

Schrödinger tests and distributes Glide 4.0, Liaison 4.0 and QSite 4.0 for SGI IRIX, IBM AIX, and Intel-x86 compatible Linux-based machines at this time. Impact 4.0 is not distributed separately from these products. For current information on other platforms, please contact Schrödinger.

1.4 Installation

To install Glide, Liaison, or QSite, see the *Schrödinger Installation Guide*. A PDF version of this manual and product documentation should be on your product CD.

For those that want to get started quickly, installation is often as easy as running:

% /bin/sh INSTALL

from the CD, and following the prompts. But please see the *Installation Guide*.

Chapter 1: Introduction to Impact

After installation, in the directory specified by your \$SCHRODINGER environment variable, there should be an Impact directory labelled with the current version number, at this printing, this is 'impact-v40215'. In that directory, there are seven subdirectories:

bin/ The executable binary and scripts for running all manner of Impact-based jobs. Since these are platform-dependent, these files are separated into further subdirectories with their platform's designation, e.g. Linux-x86/.

data/ The database parameters for the AMBER and the OPLS series of force fields.

docs/ Electronic versions of the *Impact Reference Manual* (this document) are located here.

lib/ Platform-dependent shared libraries needed by Impact are kept here.

disabled_lib/

Disabled shared libraries, moved from the 'lib/' subdirectory should be kept here. Disabling libraries should only be done within Schrödinger's recommendations.

samples/ The example files noted in this manual's appendices.

tutorial/

Files that correspond to the instructional material in the Glide Quick Start Guide, Liaison User Manual, and QSite User Manual that walks you through various types of calculations.

A file 'compatibility' is also in your 'impact-v40215' directory, listing the minimum version numbers of other Schrödinger products compatible with this Impact release. All Schrödinger startup scripts will use this information automatically.

The single important environment variable each Impact user has to have is \$SCHRODINGER. It should be set to your top-level installation directory for Schrödinger products, e.g. /usr/local/bin/schrodinger. If you plan on using some of the utility scripts from a command-line interface, you might like to add the directory \$SCHRODINGER/utilities to your PATH environment variable, so that the scripts in this directory are accessible by name without the full directory name prepended. If your command-line shell is sh, ksh, or bash, this is done by:

(sh/ksh/bash)% export PATH=\$PATH:\$SCHRODINGER/utilities and if your shell is csh or tcsh, then do:

(csh/tcsh)% setenv PATH \$PATH: \$SCHRODINGER/utilities

To run an Impact example, first make sure that \$SCHRODINGER is set to your Schrödinger installation directory. Then cd to one of example directory and type:

```
% $SCHRODINGER/impact -i input_file -o log_file
```

This will read from the *input_file* and write the log file to *log_file*. If -o is not specified, Impact will set the log file name to be the same as your input file, but with a .log extension in place of .inp.

Note that the log file (stdout) is not the file specified in the top write command in the input file, which is usually more detailed than the log file. Just typing impact with no arguments is equivalent to typing main1m: the program then looks for an input file named 'fort.1', and writes to standard output.

If an input file is specified but a log file is not, Impact constructs the log file name by appending the suffix .log to the input file name, after first removing the suffix .inp if it is present. Thus

```
% $SCHRODINGER/impact -i myfile
and
% $SCHRODINGER/impact -i myfile.inp
will both result in writing a log file called myfile.log.
```

1.5 Input Files

Instructions for Impact are placed in the main input file, which is then given as the -i argument to the impact execution script. The program executes commands in the input file sequentially, or as directed by control structures in Impact's input scripting language, DICE. See Chapter 5 [Advanced Input Scripts], page 183, for details of control structures, variables, and advanced features of DICE. Here is a simple example:

```
!! MAININPUT tutor.inp tutor.inp Main input file
!! MAINOUTPUT tutor.out tutor.out Main output file
!! INPUT paramstd paramstd
 Energy parameter file
!! INPUT tip4p.con tip4p.con
 Energy constraints
!! INPUT tip4p.rst tip4p.rst
 Coordinate and velocity restart file
!! DESCRIPTION FILE tutor.des
!! TITLE Tutorial example
WRITE file tutor.out -
  title TIP4P Water MD *
CREATE
  build solvent name solvent1 type tip4p nmol 216 h2o
QUIT
SETMODEL
 setpotential
 mmechanics
  quit
```

Historically, the main input file had to be assigned to FORTRAN unit number 1, which usually as the filename 'fort.1'. The name may be different on other machines.

```
read parm file paramstd noprint
enrg parm cutoff 9.5 listupdate 10 diel 1.0 nodist
enrg periodic name solvent1 bx 18.6353 by 18.6353 bz 18.6353
enrg cons read file tip4p.con
enrg molcut name solvent1

QUIT

DYNAMICS
input cnt1 -
 nstep 1000 delt 0.001 stop rotations -
 constant totalenergy nprnt 50 tol 1.e-7
read restart coordinates and velocities box real8 -
 formatted file tip4p.rst
run

QUIT

END
```

The input file always begins with a description of where to write the output generated by Impact during its execution, and ends with the keyword end on a single line. The following meta-example is the simplest legal Impact program:

```
write file fname title your_favorite_title *
end
```

An optional verbose value argument before the * specifies the verbosity of output from various parts of Impact.

After the opening write statement, one specifies a sequence of tasks that Impact should execute. In Impact tasks correspond to a high-level description of the computer experiment. For example, the task create sets up the internal variables describing the molecular structure of the system of interest, while inside of task dynamics one runs a molecular dynamics simulation. Typically it is important that tasks are executed in the correct order, which is usually dictated by common sense (the least common of the senses).²

A task by itself does not produce any side effects. For instance, the fragment

```
create
quit
```

would do exactly nothing. When Impact begins executing a task it sets up a special environment, which is task-dependent. This environment exists until the keyword quit is encountered, closing the task. Within each of these environments different collections of commands (subtasks) are in effect. For instance, within the create task one can execute the subtask build, but it is not defined inside of the task dynamics. Trying to execute build inside of the latter task would lead to an error.

 $^{^2}$ For example, few people we know would run a dynamics simulation before setting the system up.

Impact requires that tasks (as well as their matching quit) be declared on a line by themselves. Subtasks, on the other hand, come in several flavors. They must always be the first non-blank word on a line and most often they are followed on the same line by a series of subtask-specific keywords and parameter values. A few, however, have the same formatting requirements as tasks do, and must be ended by the keyword quit.³

In general, task and subtask names can be abbreviated by giving the first four characters of the full name. In addition, some special abbreviations are recognized. For example: minimize can be entered as minm; energy can be given as enrg (as illustrated above); ...

Because Impact is written mostly in FORTRAN the implementation puts a limit on the maximum length of a line of 2000 characters. As the lines are scanned lowercase letters are automatically converted to uppercase, unless protected as shown below.⁴ The following characters are special:

- ""

 To protect a word and preserve the case. For example, if you want to open a file named '/home/me/FooBar', you must write '"/home/me/FooBar".
- '!' An exclamation point '!' flags a comment, and anything following it until the end of the line is not read or processed.
- '-' A hyphen at a line's end indicates the command is continued on the next line of the input file. Note that there should be at least one space before the hyphen and that the sum of the lengths of the continued lines must not exceed the limit of 2000 characters.
- '\$' String constants are delimited by this character as in '\$foo\$'.
- The quote is used to delimit names of variables used in Impact input files, as in 'while 'foo' lt 10'.
- '*' Sometimes *portions* of command lines are terminated with an asterisk. It is required wherever it appears in the examples. This character is also used as a wild-card in some strings used to access tables (see Section 4.4 [Table (analysis)], page 174).

The top level of Impact is the *task* level where the objects of primary interest are described, such as system creation, molecular dynamics or energy minimization. When describing *tasks* in this documentation, meta-examples are generally used, where the following conventions are followed. The order of the keywords inside a subtask is generally not important though, of course, a keyword cannot be separated from its value when one is required.

³ They act like secondary level tasks.

⁴ File names that are not protected are actually converted back to lowercase before opening the file.

keywords that should be typed exactly as shown will appear in this font. Some keywords may be abbreviated by an initial portion of the word, and the examples in this manual contain some such abbreviations; but in the absence of such an example, use the entire

keyword as shown.

variables

are meta-keywords, that is, you must replace variable with the appropriate keyword, number, or filename.

[] is used to delimit keywords that are optional; an extra character, '+' or '*', may also be present. []+ means to repeat the contents one or more times and []* to repeat the contents zero or more times.⁵ For example

```
[ foo | bar | baz ]
```

means that one of the keywords foo or bar or baz may be used in this location. If there are no '|' characters present the body is always optional, and if there is a a '+' immediately following the ']', as in '[foo]+', then repeat the contents 1 or more times (here 1 or more occurrences of foo).

nil stands for the "empty item," that is, no item at all, so that '[
foo | nil]' is equivalent to '[foo]'.

() in an example indicates that the contents of the parentheses is repeated as many times as indicated by the following expression. In the following expression the symbols 'foo bar baz' are repeated four times.

```
( foo bar baz ) repeated four times
```

Using the above rules, the meta-example

```
You should [ run | debug ] Impact [ when it rains | nil ]
```

is expanded in any of the following statements

```
You should run Impact when it rains
You should debug Impact when it rains
You should run Impact
You should debug Impact
```

One instance of a meta-example for the minimization task is:

```
minimize
```

```
read restart coordinates formatted file fname
steepest dx0 value dxm value deltae value
run
write restart coordinates formatted file fname
nit
```

⁵ The other potential uses of the square brackets are discussed in Section 5.1.1 [Lists (Background)], page 184.

where value refers to the value to be assigned to the preceding keyword, and fname refers to a file name.⁶

Some keywords are common to many different tasks and subtasks, so they are described here.

This keyword must be followed by the name of a file. In the meta-examples this is generally shown as fname.⁷

name This keyword must be followed by the name of a species. In the meta-examples this is generally shown as spec.

resnumber

This keyword must be followed by the number (integer value) of a residue. In the meta-examples this is generally shown as resn. It should be noted that residue numbers supplied in the main input file have the following meanings: positive numbers mean the residue numbering used in the original PDB file; negative numbers mean the reordered Impact residue numbers (i.e., sequential, starting with 1); 0 means all applicable residues.

atname This keyword must be followed by the name (character string) of an atom. In the meta-examples this is generally shown as atna.

fresidue

1residue These keywords should be followed by a number specifying the first and last residues of interest in the primary sequence.

echoon

echooff These keywords can appear at the task level, or the subtask level of task analysis. They turn on or off the printing of certain output. The default is echoon.

An aid to gauging the correctness of an input file is that, in general, as each command is processed it is deleted from the command line. When processing is finished, a check is made to see that no characters remain. The presence of extraneous characters indicates that the input file was incorrectly formed.

This document frequently refers to input files that may be used as examples. For example, in Section C.3.3 [Trajectory (example)], page 266, a system of formaldehyde in water is first created and molecular dynamics is performed and a trajectory file is created. The trajectory is subsequently read, and statistics are gathered on the full dynamics run.

 $[\]overline{^6}$ Value and number are **usually** equivalent to real and integer. Val or num are also used in this context.

 $^{^{7}}$ To refer to the file 'junk' you would type 'file junk'.

1.6 Structure File Formats

Via the build primary type auto (see Section 2.2.1.5 [Auto (primary type)], page 24) and build types (see Section 2.2.1.11 [Types (build)], page 30) commands, Impact can read and write Maestro, MDL SD, and PDB files.

Historically, Impact used PDB file formats for all input structure files, and this is *still* required for the AMBER86 force field. Other file formats have to be converted into PDB files first before any Impact simulations can be performed in such situations.

The freely available program Babel is a program that converts different file formats, and currently supports input file formats:

Input file type

1. Alchemy 2. AMBER PREP 3. Ball and Stick 4. MSI BGF 5. Biosym .CAR 6. Boogie 7. Cacao Cartesian 8. Cambridge CADPAC 9. CHARMm 10. Chem3D Cartesian 1 11. Chem3D Cartesian 2 12. CSD CSSR 13. CSD FDAT 14. CSD GSTAT 15. Dock PDB 16. Feature 18. GAMESS Output 17. Free Form Fractional 19. Gaussian Z-Matrix 20. Gaussian Output 22. MDL Isis 21. Hyperchem HIN 23. Mac Molecule 24. Macromodel 25. Micro World 26. MM2 Input 27. MM2 Ouput 28. MM3 30. MDL MOLfile 29. MMADS 31. MOLIN 32. Mopac Cartesian 33. Mopac Internal 34. Mopac Output 35. PC Model 36. PDB 37. JAGUAR Input 38. JAGUAR Output 39. Quanta 40. ShelX 41. Spartan 42. Spartan Semi-Empirical 43. Spartan Mol. Mechanics 44. Sybyl Mol 45. Sybyl Mol2 46. Conjure 47. UniChem XYZ 48. XYZ 49. XED 50. M3D and output file formats:

1

Output file type

- 1. DIAGNOSTICS
 3. Ball and Stick
 5. Batchmin Command
 7. Cacao Internal
 9. Chem3D Cartesian 1
 11. ChemDraw Conn. Table
 13. Dock Database
- Alchemy
 BGF
 Cacao Cartesian
- 8. CAChe MolStruct 10. Chem3D Cartesian 2 12. MSI Quanta CSR

14. Wizard

```
15. Conjure Template
 16. CSD CSSR
17. Feature
 18. Fenske-Hall ZMatrix
19. Gamess Input
 20. Gaussian Cartesian
21. Gaussian Z-matrix
 22. Gaussian Z-matrix tmplt
23. Hyperchem HIN
 24. Icon 8
 26. Isis
25. IDATM
27. Mac Molecule
 28. MacroModel
29. Micro World
 30. MM2 Input
31. MM2 Ouput
 32. MM3
33. MMADS
 34. MDL Molfile
35. Mopac Cartesian
 36. Mopac Internal
37. PC Model
 38. PDB
39. JAGUAR Z-Matrix
 40. JAGUAR Cartesian
41. Report
 42. Spartan
43. Sybyl Mol
 44. Sybyl Mol2
45. MDL Maccs file
 46. XED
47. UniChem XYZ
 48. XYZ
49. M3D
```

Before you run babel, you need to setup an environmental variable \$BA-BEL_DIR:

```
% setenv BABEL_DIR your_babel_directory
```

% export BABEL_DIR= your_babel_directory

The easiest way to run babel is in manual mode:

% babel -m

and follow instructions to select desired input and output file formats. You can also run babel from the command line, as in

% babel -ix myfile.xyz -renum -oai myfile.dat "AM1 MMOK T=30000"

This will create a MOPAC input file with atom 1 from *myfile.xyz* as atom 1 in *myfile.dat*. For details of how to run babel, etc, consult the README files under the babel directory. babel also comes with Schrödinger's product Jaguar, and is accessible therein via the jaguar babel command.

1.7 Force Field

In molecular modeling there are several different force fields used to describe the interactions among atoms and molecules. Some of the well known ones are OPLS, MMFF, AMBER, MM3, CHARMm, and GROMOS. Impact currently supports OPLS-AA⁸ and AMBER86⁹. Both force fields are applicable to protein simulations, but only OPLS-AA is applicable to ligand (or protein-ligand) simulations, and only AMBER86 is applicable to DNA/RNA simulations. These two force fields are described in more detail below, along with a polarizable OPLS force field methodology under active development in Schrödinger.

⁸ W. L. Jorgensen, D. S. Maxwell, and J. Tirado-Rives, J. Amer. Chem. Soc., 118, 11225–11235 (1996)

⁹ S. J. Weiner, P. A. Kollman, D. T. Nguyen, and D. A. Case, J. Comput. Chem., 7, 230–252 (1986)

1.7.1 OPLS-AA

The OPLS-AA force field, which was developed by the Jorgensen group, is an effort to develop a parameterization that reproduces liquid state properties of molecules. Again this is a force field that uses experimental data from the liquid state and quantum mechanical calculations for intramolecular bond, angle, and torsion motions to set the constituent parameters. The intramolecular interaction is given as,

$$V_{\text{intra}} = \sum_{\text{bonds}} K_r (r - r_{eq})^2 + \sum_{\text{angles}} K_{\theta} (\theta - \theta_{eq})^2 + V_{\text{torsion}}$$

where V_{torsion} written as,

$$V_{\text{torsion}} = \sum_{i} \frac{V_1^i}{2} \left[1 + \cos(\phi) \right] + \frac{V_2^i}{2} \left[1 - \cos(2\phi) \right] + \frac{V_3^i}{2} \left[1 + \cos(3\phi) \right].$$

The non-bonded interaction is given as a van der Waals terms together with an electrostatic term (R is again the atom-atom distance),

$$V_{\text{inter}} = \sum_{i < j} \left[4\epsilon_{ij} \left(\frac{\sigma_{ij}^{12}}{R_{ij}^{12}} - \frac{\sigma_{ij}^{6}}{R_{ij}^{6}} \right) + \frac{q_{i}q_{j}}{R_{ij}} \right].$$

Note that in this description the dielectric constant is set to its proper value of 1.0. For molecules containing atoms connected by a distance of more than 3 bond-lengths the atom-atom interaction is given by the V_{inter} -term. The (1,4)-interactions are scaled by a factor of 1/2. The non-bonded parameters ϵ and σ for each atom-pair is constructed from the atomic values by the geometric mean combination rule,

$$\epsilon_{ij} = \sqrt{\epsilon_i \epsilon_j}$$
$$\sigma_{ij} = \sqrt{\sigma_i \sigma_j}.$$

It is also possible to use the partial charges read from a Maestro or Macro-Model format structure file instead of those provided by OPLS-AA, using the cmae keyword documented in Section 2.2.1.5 [Auto (primary type)], page 24.

1.7.2 AMBER86

The AMBER86 force field developed by Kollman and co-workers provides a general description of the intra- and intermolecular interactions. All the atoms are treated explicitly. Although the form of the force field is very general, this force field is chiefly designed to be applied in in the area of molecular biology and thermodynamics of small organic molecules. Given a set of coordinates of the system the total potential energy is calculated from

$$V_{\text{total}} = V_{\text{intra}} + V_{\text{inter}}$$

where the intramolecular energy is schematically written as

$$V_{\text{intra}} = \sum_{\text{bonds}} K_r(r - r_{eq})^2 + \sum_{\text{angles}} K_{\theta}(\theta - \theta_{eq})^2 + \sum_{\text{dihedrals}} \frac{V_n}{2} [1 + \cos(n\phi - \gamma)]$$

and the non-bonded or intermolecular term is likewise written as

$$V_{inter} = \sum_{i < j} \left[\frac{A_{ij}}{R_{ij}^{12}} - \frac{B_{ij}}{R_{ij}^{6}} + \frac{q_i q_j}{\epsilon R_{ij}} \right] + \sum_{\text{H-bonds}} \left[\frac{C_{ij}}{R_{ij}^{12}} - \frac{D_{ij}}{R_{ij}^{10}} \right].$$

The atom-pair distance is denoted R_{ij} and the sum runs over all unique atom pairs. This force field is semi-empirical, i.e., the parameters are derived partly from experimental data (non-bonded terms) and partly from quantum chemical calculations (intramolecular terms). It also contains an empirical model of the dielectric constant ϵ modeled as a distant dependent quantity where $\epsilon(R_{ij}) = R_{ij}$. For molecules containing atoms connected by a distance of more than 3 bond-lengths the atom-atom interaction is given by the V_{inter} -term. However, interactions separated by exactly 3 bond-lengths (1,4-interactions) are scaled by a so called 1,4-scaling factor. A factor of 1/2 is used for both Lennard-Jones and Coulombic interactions. The non-bonded parameters A_{ij} and B_{ij} are constructed by combination rules from a set of van der Waals parameters for the constituent atoms

$$A_{ij} = \sqrt{A_i A_j}$$

$$B_{ij} = \sqrt{B_i B_j}.$$

The C_{ij} and D_{ij} are explicitly given for all hydrogen bonded cases.

The AMBER86 force field is superseded by the AMBER95 and later force fields developed by the Kollman group. AMBER95 omits all explicit hydrogen bond terms. However, Impact does not support AMBER95 or later force fields in the AMBER series.

1.7.3 PFF

The PFF module is only available under special license from Schrödinger.

The Polarizable Force Field (PFF) is under continuing development at Schrödinger. For details consult the papers by Banks et al.¹⁰, and by Stern et al.¹¹

A brief description from Stern is presented below.

J. L. Banks, G. A. Kaminski, R. Zhou, D. T. Mainz, B. J. Berne, and R. A. Friesner, J. Chem. Phys. 110, 741 (1999)

¹¹ H. A. Stern, G. A. Kaminski, J. L. Banks, R. Zhou, B. J. Berne, and R. A. Friesner, J. Phys. Chem. B, 103, 4730 (1999)

Consider a polarizable system represented by fluctuating charges q_A on a set of atoms A and induced dipoles $\vec{\mu}_B$ on a (possibly overlapping or identical) set of atoms B. The system is also subject to an "external" electrostatic potential $\phi^0(\vec{r})$ with gradient $-\vec{E}^0(\vec{r})$. The superscript zero denotes that this electrostatic potential and field do not arise from the fluctuating charges or dipoles, but from some other source, for instance, a set of fixed charges.

Each fluctuating charge q_A has a self-energy $\chi_A q_A + \frac{1}{2} J_A q_A^2$, where χ_A and J_A are parameters corresponding to the atomic electronegativity and hardness. The interaction with the external potential gives a term $\phi_A^0 q_A$ where ϕ_A^0 is the value of the external potential at site A. Pairs of fluctuating charges $q_A, q_{A'}$ give rise to an interaction energy $q_A J_{AA'} q_{A'}$ where $J_{AA'}$ depends on the distance between sites A and A'. For instance, if we assume the interaction is Coulombic, then

$$J_{AA'} = \frac{1}{|\vec{r}_{AA'}|},$$

where $\vec{r}_{AA'} = \vec{r}_A - \vec{r}_{A'}$ is the displacement vector from site A' to site A.

The dipolar terms are quite similar. If α_B is the polarizability tensor for atom B, then an induced dipole $\vec{\mu}_B$ has a self-energy 13 $\frac{1}{2}\vec{\mu}_B \cdot \alpha_B^{-1} \cdot \vec{\mu}_B$. In addition, $\vec{\mu}_B$ interacts with the external field giving a term $-\vec{E}_B^0 \cdot \vec{\mu}_B$, where \vec{E}_B^0 is the value of the field at site B. Pairs of dipoles $\vec{\mu}_B$, $\vec{\mu}_{B'}$ give rise to an interaction energy $\vec{\mu}_B \cdot \mathcal{J}_{\mathcal{B}\mathcal{B}'} \cdot \vec{\mu}_{\mathcal{B}'}$, where $\mathcal{J}_{\mathcal{B}\mathcal{B}'}$ depends on the locations of sites B and B' and must be a dyadic so that the interaction energy is independent of the choice of coordinate system. If we assume the interaction is Coulombic, then

$$\mathcal{J}_{BB'} = \frac{1}{|\vec{r}_{BB'}|^3} \left(1 - 3 \frac{\vec{r}_{BB'} \vec{r}_{BB'}}{|\vec{r}_{BB'}|^2} \right)$$

Finally, the fluctuating charges and dipoles interact (if they are on different sites). Each pair of fluctuating charges q_A , $\vec{\mu}_B$ gives an interaction energy $q_A \vec{J}_{AB} \cdot \vec{\mu}_B$. As before \vec{J}_{AB} depends on the locations of sites A and B and in this case is a vector. Assuming the interaction is Coulombic,

$$\vec{J}_{AB} = \frac{\vec{r}_{AB}}{|\vec{r}_{AB}|^3}.$$

The total electrostatic energy due to the fluctuating charges and dipoles may therefore be written

$$U = \sum_{A} (\chi_{A} + \phi_{A}^{0}) q_{A} - \sum_{B} \vec{E}_{B}^{0} \cdot \vec{\mu}_{B} + \frac{1}{2} \sum_{A} J_{A} q_{A}^{2} + \frac{1}{2} \sum_{B} \vec{\mu}_{B} \cdot \alpha^{-1} \cdot \vec{\mu}_{B'} + \frac{1}{2} \sum_{A \neq A'} q_{A} J_{AA'} q_{A'} + \frac{1}{2} \sum_{B \neq B'} \vec{\mu}_{B} \cdot \mathcal{J}_{BB'} \cdot \vec{\mu}_{B'} + \sum_{AB} q_{A} \vec{J}_{AB} \cdot \vec{\mu}_{B}.$$

S. W. Rick, S. J. Stuart, and B. J. Berne, J. Chem. Phys., 101, 6141, (1994); A. K. Rappé and W. A. Goddard III, J. Phys. Chem., 95, 3358, (1991).

¹³ P. Ahlström, A. Wallqvist, S. Engström, and B. Jönsson, Mol. Phys, 68, 563 (1989)

It is convenient to define $J_{AA} \equiv J_A$ and $\mathcal{J}_{BB} \equiv \alpha_B^{-1}$; in this case the energy may be written slightly more simply:

$$U = \sum_{A} (\chi_{A} + \phi_{A}^{0}) q_{A} - \sum_{B} \vec{E}_{B}^{0} \cdot \vec{\mu}_{B} + \frac{1}{2} \sum_{AA'} q_{A} J_{AA'} q_{A'} + \frac{1}{2} \sum_{BB'} \vec{\mu}_{B} \cdot \mathcal{J}_{BB'} \cdot \vec{\mu}_{B'} + \sum_{AB} q_{A} \vec{J}_{AB} \cdot \vec{\mu}_{B}.$$
(1)

Let us now define $N_A + 3N_B$ dimensional vectors \mathbf{q} and \mathbf{v} , and an $N_A + 3N_B$ by $N_A + 3N_B$ matrix \mathbf{J} , where N_A is the number of fluctuating charges and N_B is the number of dipoles:

$$\mathbf{q} \equiv (q_A, \vec{\mu}_B)$$

$$\mathbf{v} \equiv (\chi_A + \phi_A^0, -\vec{E}_B^0)$$

$$\mathbf{J} \equiv \left(J_{AA'}, \vec{J}_{AB'}, \vec{J}_{A'B}^{\dagger}, \mathcal{J}_{BB'}\right),$$

Then above equation may be written succinctly as a matrix equation:

$$U = \mathbf{v}^{\dagger} \mathbf{q} + \frac{1}{2} \mathbf{q}^{\dagger} \mathbf{J} \mathbf{q}.$$

For any given set of atomic electronegativities χ_A and values for the external potential and field ϕ^0 and \vec{E}^0 at the sites A and B, the fluctuating charges and induced dipoles are determined by minimizing eq. (1) with respect to each variable $q_A, \vec{\mu}_B$. It can be seen that in the case of an all-dipole system, this is equivalent to imposing the usual self-consistent field requirement on the induced dipoles. If, as in this case, there are no constraints on the variables, then minimizing leads to a set of linear equations whose solution is

$$\mathbf{q} = -\mathbf{J}^{-1}\mathbf{v}.$$

Constraints on the fluctuating charges, such as the requirement that each molecule remain neutral, may be handled by the method of Lagrange multipliers, or by a transformation to a reduced set of unconstrained coordinates \mathbf{q}' , where $\mathbf{C}^{\dagger}\mathbf{q}' = \mathbf{q}$ for some matrix \mathbf{C} . In this case the solution is given by

$$\mathbf{q} = -\mathbf{C}^{\dagger} (\mathbf{C} \mathbf{J} \mathbf{C}^{\dagger})^{-1} \mathbf{C} \mathbf{v}.$$

We note that the response $\Delta \mathbf{q}$ to any additional perturbation $\Delta \mathbf{v}$, for instance, an external, applied electrostatic potential or field from additional charges—is simply

$$\begin{split} \Delta \mathbf{q} &= -\mathbf{J}^{-1} \, \Delta \mathbf{v} \\ \Delta \mathbf{q} &= -\mathbf{C}^{\dagger} (\mathbf{C} \mathbf{J} \mathbf{C}^{\dagger})^{-1} \mathbf{C} \, \Delta \mathbf{v}, \end{split}$$

Chapter 1: Introduction to Impact

for unconstrained and constrained coordinates, respectively. The response to external perturbations does not depend on \mathbf{v} —that is, on the electronegativities and original fixed charges we have placed in the system. A polarization model for a given molecule therefore involves a specification for the elements of the matrix \mathbf{J} , that is, the interactions between pairs of fluctuating charges and dipoles.

1.8 Online Documentation

Schrödinger publishes PDF versions of all product manuals at the website http://www.schrodinger.com/Support/pdf.html. An up-to-date copy of this manual, the *Impact Command Reference Manual*, along with other manuals, are linked there.

2 Setup System

This chapter describes tasks to set up Impact simulations: create system, and set up models, etc. This should be done before any real simulation tasks can be performed.

2.1 Set commands

These commands are not true tasks, in that they are completely specified on one line, with no subtasks and no quit keyword. They are used to specify conditions of the Impact execution that typically remain the same throughout the duration of the program, so they should usually occur at the beginning of the input file, either immediately after or even before the initial write command that specifies the main output file. In particular, set ffield may have unpredictable results if it occurs in the middle of an input script, or if two or more set ffield commands are issued in the same script.

2.1.1 Set Path

This command specifies a directory where Impact will look for input files specified in subsequent commands. The directory name is added to a list stored in memory. When Impact starts up, the list contains '.' (the current working directory), and a default directory that normally is '\$SCHRODINGER/impact-v4.0/data'. The set path command adds one directory to the end of this list. Thus the specified directory will be searched only for files that cannot be found in the current working directory, the default directory, or directories specified by previous set path or set ffield commands. To specify more than one directory, use more than one set path command, one for each directory in the order you wish them to be searched.

• set path dirname

2.1.2 Set Ffield (or Set Force)

This command specifies the force field that Impact uses to calculate energies and forces. This has two consequences:

A directory that contains the parameter and residue database relevant to the specified force field is added to the **beginning** of the search path, after only the current working directory. Thus the correct residue and parameter files will be used instead of the default ones.

A flag is set that indicates which force field is being used. This flag determines the functional form used in energy and force calculations.

• set ffield ffname

Currently the values that can be used for *ffname* are AMBER86, as described in Section 1.7.2 [AMBER86 (ffield)], page 12, OPLS1999¹, as described in Section 1.7.1 [OPLS-AA (ffield)], page 12, OPLS2000, OPLS2001, and OPLS2003

 $^{^{1}}$ OPLS is a synonym for OPLS1999.

for fixed-charge force fields, as well as OPLS_PFF_2000 and OPLS_PFF_2003 for Schrödinger's polarizable force field. OPLS2001 is the default force field.

OPLS2000² includes optimized torsional parameters for peptides and new non-bonded parameters for sulfur that replace the corresponding parameters of the standard OPLS force field. OPLS2001 uses the same force field parameters as OPLS1999, but the atomtyping is done with general SMARTS-based pattern-matching and additional bond type indices for assigning stretch, bend, and torsional parameters. OPLS2003 is a new parameterization that preserves the core OPLS non-bond parameters and the protein parameters from OPLS2000.

The current set of residue files for OPLS contains only amino acid residues, water molecules, one ion (chloride), and a few small molecules such as N-and C-terminal "blocker" residues. Nucleic acid and other residues will be added in the future.

OPLS_PFF_2000 and OPLS_PFF_2003 select Schrödinger's Polarizable Force Field (see Section 1.7.3 [PFF (ffield)], page 13), with bonded and torsional parameters adapted from one of the fixed-charge force fields and atomtyping schemes OPLS2000 and OPLS2003. In order to use the PFF in a simulation, it is also necessary to include the pff keyword in the SETMODEL task. See Section 2.3.4.1 [Mmechanics (setpotential)], page 42.

The PFF module is only available under special license from Schrödinger.

2.1.3 Set Noinvalidate

Maestro files can embed properties, such as energies and structure identifiers, that implicitly only correspond to the particular structure, connectivity, or even precise Cartesian coordinates of the atoms. Maestro files can encode these *dependencies* in such a way to tell other Schrödinger software when they are invalid and should be deleted from the structure.³

For example, if an input structure already has a property r_mmod_Potential_Energy-OPLS-AA, this is an energy that corresponds to the particular geometry of the molecule. If any of the internal coordinates are changed, the energy value is no longer valid. Such properties are removed if and when geometries are modified, and upon output of the structure, they will not appear.

Sometimes, however, it is desired to retain all the input properties through a complicated workflow. Perhaps you have minimized a number of ligand structures with MacroModel, and then dock them with Glide using its internal conformation generator. Normally, when Glide does its conformation generation, it invalidates all the input properties known to depend on the internal coordinates of the structure, including the MacroModel energies. If

² G. A. Kaminski, R. A. Friesner, J. Tirado-Rives and W. L. Jorgensen, J. Phys. Chem. B, 105, 6474–6487 (2001)

³ These dependencies are denoted by a m_depend block in Maestro files.

you want your output PoseViewer files to keep these properties, even if they don't correspond to the coordinates anymore, and also have the Glide pose properties, which do correspond, then you must add this set noinvalidate property to your Glide input file.

• set noinvalidate

Caution: This option is a temporary measure. In the future, we intend to introduce an easy-to-use method in Maestro to tailor each property's invalidation setting, so you can clear invalid ones while fixing other ones, to your preference.

2.2 Task Create

The object of this task is to set up, modify and process the internal coordinates of the molecules in the simulated system. Very few things can be done without first setting up the system, so this task is typically among the first to be executed. Remember, however, that Impact input files should start with a line that identifies the name of the log file and a descriptive title. Thus, the typical Impact input file has the structure

```
write file logfile title Some title *
set commands if desired
create
 Set up the simulation system
quit
setmodel
 Set up the model parameters
quit
Perform the calculations
end
```

2.2.1 Subtask Build

This subtask is used to initialize or modify the connectivity arrays, internal and cartesian coordinate arrays, residue arrays, and charge arrays for the molecule(s) specified by the user. The modification may be a conformational change (i.e., a change in secondary structure), or the insertion of connectivity information (for crosslinks), or the addition of a user defined residue into a molecule. 'Build primary' must be called before any further calculations to fill the arrays.

2.2.1.1 Primary

This option builds up a protein (or peptide) molecule from a list of amino acids, or DNA or RNA from a list of nucleotides. It builds up the primary sequence by, for example, filling the connectivity arrays using a residue data base containing all standard L-amino acids and nucleotides. Default internal cartesian coordinate arrays are also filled by using equilibrium bond lengths and angles, which are obtained from the all-atom residue data base. All side chain torsion angles for proteins are initially trans (defined as 180 degrees).

The options are described below, where D in D-nucleotides is deoxy, and R is ribo.

2.2.1.2 Primary type Protein

Builds the molecular structure for a protein or user-defined (other) molecular species. The structure can be either specified by an optional list of three-letter residues (see Appendix A) or read from a PDB file. The structure need not be contiguous, i.e., in one chain. One can specify a break in the sequence, which starts a new chain, by specifying '***' instead of the name of a residue. For each chain one can also specify a name through which it will be identified later. For instance,

build primary name peptide1 type protein ala ala gly ser leu end would build a small peptide with five amino acids (only one chain) and

```
build primary name peptide2 type protein -
 ala gly ser leu *** ser ser ala end -
 chainname A chainname B
```

would construct a two-chain heterodimer where the first chain is named 'A' and the second 'B'.

If a file to be read is specified, it must be a PDB file; Impact will construct the primary sequence as directed there. Otherwise the sequence will be built using residue_list. Caution: Building a protein using amino acid templates works only with set ffield amber86 and set ffield opls, and not with the default OPLS2001 force field (see Section 2.1.2 [Set ffield], page 17).

The program is also capable of specifying that sidechains be neutralized to respond to various local pH environments. The default is to use ionized sidechains for LYS, ARG, ASP and GLU, but use neutral HID for Histidine. The keywords sidechain neut all specifies all the ionized side chains in LYS, ARG, ASP, and GLU to be neutral by deleting H or adding H atoms; keywords sidechain neut base specifies the basic ionized sidechains, LYS and ARG, to be neutral; similarly, keywords sidechain neut acid specifies ASP and GLU to be neutral. The residue HID (HIS with H atom at delta position) can be substituted to HIP (protonated HIS) or HIE (HIS with H at epsilon position) by the keyword substitute, which is described next. Alternatively, neutral sidechains can be specified by giving LYN, ARN, ASH, or GLH as

⁴ Chain names must be one character long, as in the standard PDB format.

residue codes in the residue list or input PDB file, and specific forms for HIS can be specified as HID (default), HIE, or HIP.

The keyword substitute allows one to modify the primary sequence (most useful if the sequence is obtained from a PDB file) and it must appear after the list of residues or PDB file; otherwise Impact will have trouble figuring out what to substitute. In this context resn1 and resn2 refer to the names of the residues, as in 'ala', and rnumber, as always, to the number of the residue that must be replaced. If rnumber is omitted, ALL residues of name resn1 are changed to resn2. For example,

```
build primary name peptide2 type protein -
ala gly ser leu *** ser ser ala end -
chainname a chainname b -
substitute ala to gly rnumber 1
is equivalent to
build primary name peptide2 type protein -
gly gly ser leu *** ser ser ala end -
chainname a chainname b
```

After the primary structure has been built, crosslinking between any two residues can be specified. This option should be used **only** if the automatic keyword (see Section 2.2.1.7 [Crosslink (build)], page 27) is given later. The decision whether to build a crosslink or not is taken by checking whether the distance between the specified atoms (in all residues with the given name, e.g., all ala residues) is smaller than cutoff_distance. The atomic coordinates are read from the PDB file fname, which should therefore have been specified either on the same line or in a previous 'build primary' line. Failure to do this will result in unpredictable results. To force a crosslink between specific residues (see Section 2.2.1.7 [Crosslink (build)], page 27). Caution: If only disulfide bonds are desired the rname and aname parameters need not be specified. The default cutoff distance is 2.2 Å.

It should be noted that resn (or resnumber or rnumber) residue numbers supplied in the main input file have the following meanings: positive numbers mean the residue numbering used in the original PDB file; negative numbers mean the reordered Impact residue numbers (i.e., sequential, starting with 1); 0 means all applicable residues.

2.2.1.3 Primary type DNA/RNA

```
• build primary name spec type [ DNA | DNAB | DNAA | DNAZ | RNA ] -
 [ base_list end] [ read file fname ] -
 ( chainname chain_name ) repeat for all chains -
 [ [ substitute resn1 to resn2 [ rnumber resn ] ] ]* -
 [ crosslink name spec [ file fname ] -
 [ rname resna aname atna rname resna aname atna ]+ -
 [ cut cutoff_distance ] ]
 [ nopom ] [ print ]
```

DNA and RNA molecules can also be constructed, using D or R-nucleotides. This option is valid only for the AMBER force field. Note that DNA and DNAB are equivalent since this is the most common form.

The coordinate information is stored in the residue database in the form of internal coordinates based on the B-DNA structure presented by Arnott & Hukins, *Biochemical and Biophysical Communications*, **47** (1972). In order to build A-DNA, angle and dihedral internal coordinates are replaced by those of A-DNA. These internal coordinates of A-DNA were also obtained from the Arnott paper. In order to build Z-DNA, angle and dihedral internal coordinates are replaced by those of Z-DNA. The internal coordinates of Z-DNA were obtained from Rich & Wang, *Science*, **211**, (1981).

An important aspect of the DNA built by Impact is that hydrogen atoms are explicitly defined in the molecule. (Caution: Since the hydrogen atoms are explicitly defined, the resulting structures are quite large.)

The standard DNA molecule is built in the $5' \rightarrow 3'$ direction Each strand must be given in this direction. The program will not work correctly for mismatched base pairs, or for DNA that is not specified as shown below.

The B-DNA molecule is similar to the Watson-Crick double helix. This helix is right-handed. The A-DNA molecule is also right handed, but repeating units have a 3'-endo sugar pucker as opposed to the C2'-endo sugar pucker in B-DNA. Z-DNA is a left-handed helix containing only guanine and cytosine bases where cytosine has a C2'-endo sugar pucker and guanine has a C2'-exo to C1'-exo sugar pucker.

The base_list for DNA must be of the form

```
[ ohb ] list of bases [ he ] *** -
 [ ohb ] list of complementary bases [ he ]
```

where ohb represents the starting OH group before the phosphate and he represents the final capping hydrogen. (Analogously, ohe represents the final capping OH group for a terminal phosphate, and hb is the capping hydrogen of a base at the beginning of a sequence.) The bases should be selected from ade, thy, gua, cyt or pom (see below). The keyword nopom removes the phosphates from each DNA base. They can be added as separate residues by adding pom between residue names. This may be necessary for reading AMBER coordinate files. The default phosphate groups are added to each DNA nucleotide—thus the phosphate and the base have the same residue number. This is necessary for reading most PDB files.

2.2.1.4 Primary type Ligand

• build primary name spec type ligand [mole mname] - [read file pdb_filename | residue_list end]

This is the command to define a molecular species of type ligand (can be used for any organic molecule in any context).

Caution: The species type ligand is deprecated in favor of type auto (see Section 2.2.1.5 [Auto (primary type)], page 24) and may disappear in future releases. The residue template file generation feature of the build primary type ligand command is also deprecated in favor of the more general write template command (see Section 3.1.7 [Read/write (minimize)], page 75). Both of these commands are only compatible with set ffield amber86 and set ffield opls (see Section 2.1.2 [Set ffield], page 17).

The option type ligand is generally used to generate a template file from a PDB file specified by the command option 'read file' $pdb_filename$. Impact template files (see Appendix A [Impact Files], page 217) contain all of the geometrical, topological and energetic information of the molecule. They are used to build macromolecules (see Section 2.2.1.1 [Primary (build)], page 19) and can be modified to achieve direct control over the molecular structure. The command option $residue_list$ end instead is generally used when a template file was generated from a previous run and the user found it necessary to manually modify it to suite some special need (such as when an unusual chemical group in not properly recognized by the automatic atom typing code).

The read file pdb_file option builds a template from the PDB file, and the residue_list end option is used when the template file is made available from previous runs (usually for manual editing). The first option is the most common; it reads in a PDB file and uses the first part of the file name as the residue name. For example, if the PDB file has a name 'drug1.pdb', the template file will be named 'drug1'. The program will assign the OPLS-AA atom-types (the AMBER force field is not supported for the type ligand) for each atom in the ligand molecule, and find parameters for bonds, angles, proper torsions and improper torsions. All the information will be organized in a template file using the same format as in a protein or DNA residue, as described in Appendix A [Impact Files], page 217. The template files are free formatted for reading.

Because no more than two species can be simultaneously defined, it may be necessary to put multiple molecules in one species. This can be done, for example, as follows:

create

build primary name 1stp type protein mole prot read file 1stp.pdb build primary name drug type ligand mole liga read file liga.pdb build primary name drug type ligand mole ligb read file ligb.pdb read coordinates name 1stp mole prot brookhaven file 1stp.pdb read coordinates name drug mole liga brookhaven file liga.pdb read coordinates name drug mole ligb brookhaven file liga.pdb

quit

Here a protein is entered as species 1stp and two ligands are entered into the single species drug. Note the extra syntax mole is needed in this case specifying the molecule names, both in the build and read sections. In general, for inputs involving multiple molecules, the mole name syntax is required any place where name species—name is used. Note that an explicit solvent species must be treated as a unique species and that other molecule types can not be added into the solvent species. The specification of the solvent species thus does not provide for a mole syntax.

2.2.1.5 Primary type Auto

The 'type auto' option of the 'build primary' command is generally used to interface Impact to the Maestro graphical front end. An Impact species of type 'auto' contains internally all of the information necessary to produce a molecular file in Maestro format that can later loaded into the Maestro graphical front end. If the species is constructed using exclusively files in Maestro format it is ensured that graphical and other information originally contained in the input Maestro files is carried over to the Maestro file in output (see Section 3.1.7 [Read/write (minimize)], page 75). See Section C.1.8 [Simulation from Maestro file (m2io)], page 241 for an example. The 'build primary type auto' command also supports input from PDB and SD files; in these cases Impact essentially converts these formats to Maestro format internally.

name Specifies the identifier *spec* of the species to be created or the of the existing species to which a new molecule is to be added.

mole Specifies the identifier molname of the molecule to be created.

Instructs Impact to compare the molecular structures of the molecules currently loaded in the species with the ones being loaded. If the two sets are considered chemically identical, except perhaps for a conformational difference, the automatic atom typing of the molecules are not performed even if the build types (see Section 2.2.1.11 [Types (build)], page 30) is subsequently invoked. Otherwise all the molecules present in the species are deleted and replaced with the molecule being loaded and the 'build types' will preserve its normal behavior.

check

The check keyword is necessary after the first structure when reading multiple structures sequentially into the same Impact species. Without it, the atoms of the new structure are appended to those already in the species, rather than replacing them. When reading multiple structures in a while-endwhile loop (see Section 5.3.1.1 [while (control)], page 196), the first build primary command must occur before entering the loop, without the check keyword, whereas the build primary command inside the loop must be build primary check. Such loops are standard procedure in the Glide docking module (see Section 3.6 [Docking], page 99).

maestro

Specifies that the molecular file in input is in Maestro format (usually denoted by a .mae file extension). The 'tagged' option is used to specify that only the subset of the atoms tagged with the specified tag tagname are to be loaded. Sets of atoms are sometimes tagged by the Maestro front end to identify special structures of the system (such as the ligand in a ligand-receptor complex, often tagged LIG_) in order to instruct Impact to handle them in special ways (such as loading the ligand in a different Impact species from the receptor).

tagged An option used with files in Maestro format. See note above.

Specifies that the molecular file in input is in PDB format (usually denoted by a .pdb file extension).

Specifies that the molecular file in input is in MOL format (usually denoted by a .mol or .sdf file extension).

gotostruct nextstruct

Used for multi-structure files, files that contain a sequence of structures rather than a single structure. 'gotostruct' instructs to read the structure at the position structnum in the file. 'nextstruct' reads the next available structure in the file starting from the last accessed position (or the first structure if the file has been accessed for the first time). The default is to read the current structure (the first structure or the last accessed structure). Note that Impact maintains only a record of the position of the current open file, so that if file1 and then file2 are accessed in sequence, the position information of file1 is lost.

cmae Read partial charges for all atoms from Maestro files. These override charges that OPLS-AA would assign.

Impact 4.0 Command Reference Manual

Use formal charges from Maestro or SD files for single atoms. This allows you to choose specific oxidation states for ions, e.g., Fe3+ instead of OPLS-AA's default for Iron, Fe2+.

tobo Use all formal charges and bond orders from the input Maestro or SD file, overriding the assignments that the OPLS-AA typer would make.

notestff The default behavior of build primary auto is to check the Lewis structure of the species and skip further processing of structures for which no valid Lewis structure could be generated. The 'notestff' keyword allows processing of the species regardless of the validity of its Lewis structure. Accepting input structures that are not correct Lewis structures may be necessary in the QM region of mixed QM/MM calculations (see Section 2.3.10 [Subtask QMregion], page 60), where the Jaguar program will determine the correct structure. For additional information regarding Lewis structure checking see the 'lewis' or 'ifo' keywords.

CAUTION: we strongly discourage use of the 'notestff' keyword for structures other than those that contain the QM region of QSite jobs, unless you are sure that the connectivity, bond orders, and formal charges of your input structure are correct. Forcing the program to process incorrect structures can lead to serious errors in results.

The keyword is applied to all species that undergo a build types command until the next build primary auto command where the default behavior is reverted to unless another 'notestff' command is given.

2.2.1.6 Primary Ions

• build primary ions name spec type [protein | other | DNA | DNAB | DNAA | DNAZ | RNA] resname numbers [xyz x val y val z val]+ end

Appends a total number of *numbers* "ions" (any entity, really) to spec. The "ions" consist of the single residue resname, which should be either present in the residue data base or have been previously constructed with 'build newresidue' (see Section 2.2.1.8 [Newresidue (build)], page 27). These "ions" will not be part of any chain, i.e., they are not covalently bonded to any of the atoms specified when the primary structure for spec was built (which should, of course, occur before 'build primary ions' is invoked). For single atom ions, such as Na+, Cl-, Zn2+, etc, the coordinates can be read in here (recommended in fact) through the optional xyz keyword. The coordinates of ions can also be read in through subtask 'Read xyz' Section 2.2.4 [Read (cre-

ate)], page 33. It should be noted that Impact will not read in metal ion coordinates directly from PDB files.

2.2.1.7 Crosslink

This option inserts connectivity information due to the inclusion of crosslinks into the appropriate structural arrays. For cys crosslinks, it is recommended that the residue cyx be used in 'build primary'.

• build crosslink automatic

Caution: this *must* be used only if crosslink was specified in the 'build primary' line for at least one of the species and it should always be after all the species have been built. It uses structural information gathered by 'build primary ... crosslink' to make new bonds between crosslinked atoms (see Section 2.2.1.1 [Primary (build)], page 19).

```
• build crosslink name spec -
[ resnumber resn atname atna -
 resnumber resn atname atna ]+
```

This option should be used to force crosslinks between residues. Caution: 'build primary crosslink' should *not* be used in this case.

2.2.1.8 Newresidue

• build newresidue [spec file fname]+ build newresidue drug1 file drug1.pdb build newresidue drug2 file drug2

Adds a residue to the data base. Two options can be used, a PDB formatted file with a .pdb file name extension (the program will automatically build all internal coordinates, and atom types), or a template file with a name other than one for a PDB file name.

Template file: the file fname should contain connectivity information and internal coordinates for the species.⁵ Default internal cartesian coordinate must be defined by using equilibrium bond lengths and angles. The information is read from a formatted file. Please see Appendix A for information pertinent to building a residue file. When using a user defined residue, 'build newresidue' must be called before using the residue in 'build primary'.

PDB file: this option builds the template from the PDB file. It uses the first part of the file name as the residue name, for example, if the PDB file has a name 'drug1.pdb', the template file will be named 'drug1'. The program will assign the OPLS-AA atom types (AMBER atom types are not supported) for each atom in the molecule, and find bonds, angles, proper torsions and improper torsions. All the information will

⁵ There is a small limit, typically 10, in the number of new residues that the program can handle.

be organized in the template file using the same format as in a protein or DNA residue. As of this writing, the molecule cannot contain more than 1000 atoms, but this limit will be relaxed in future versions.

2.2.1.9 Secondary

'Build secondary' is used to build secondary structure into the molecule by changing the value of its torsion angles to the ideal values for that secondary structure. Non-standard secondary structure may also be incorporated with this option. The secondary structure of each species must be built separately.

```
• build secondary name spec -
 [ calpha | helix | lhelix | sheet | random [ seed num ] | -
 user phi phi psi psi | -
 turn type [ i | ip | ii | iip ] | -
 sidechain [ resnumber resn ] -
 chi ichi [ torsion chi | seed num | nil ] ] -
 fresidue first lresidue last
```

Builds the secondary structure of a protein.⁶ The parameters *first* and *last* specify the numbers of the first and last, respectively, residues that are involved in the secondary structure in question. The keywords that specify the secondary structure have the following meanings:

random Specifies a random coil structure (or lack of). The torsional angles will be taken from a random number generator that is initialized with the parameter to seed (the default value is 111).

calpha Uses just the C_{α} coordinates to obtain other backbone coordinates.

helix Specifies a α -helical structure. The angles ψ and ϕ are both set to -60.

1helix Specifies a left-handed helix. The angles ψ and ϕ are both set to 60.

sheet Specifies a β -sheet. The angle ψ is set to 135 and ϕ to 220.

user The angles ψ and ϕ are set to the specified values.

turn Changes ψ and ϕ according to the type of turn. The types of turns are shown below.

i β_i turn, where $\phi = -60.0$ and $\psi = -30.0$ for first residue, and $\phi = -90.0$ and $\psi = 0.0$ for second residue.

⁶ Normally one obtains the secondary structure from a PDB file, but this option allows the user to change it if so desired.

ip	β_i' turn, where				
	$\phi = 60.0$ and $\psi = 30.0$ for first residue, and				
	$\phi=90.0$ and $\psi=0.0$ for second residue.				
ii	β_{ii} turn where $\phi = -60.0$ and $\psi = 120.0$				
	for first residue, and $\phi=80.0$ and $\psi=0.0$ for the second residue.				
iip	β'_{ii} turn where $\phi = 60.0$ and				
	$\psi = -120.0$ for first residue, and $\phi = -80.0$				
	and $\psi = 0.0$ for second residue.				

sidechain

The parameter *chi* (selected at random if not specified, in which case **seed** has the same significance as for **random**) gives the new value of the specified torsion angle. The parameter *ichi* selects which side chain torsion to modify.

• build secondary name spec [ADNA | BDNA | ZDNA]

Builds the secondary structure of a DNA molecule (this must be specified after 'build primary'). Of course, spec should have been built with the corresponding primary structure. Impact will take the strands that were specified and put them into their double helical form by performing Eulerian angle transformations on the strands built by Impact. For B- and A-DNA, the Euler angles used are based on the relationship the strands have in the S. Arnott paper whereas in Z-DNA it is based on the relationship the strands have in the A. Rich paper.

2.2.1.10 Solvent

Impact distinguishes between species that are used primarily as *solvent* and those that are used as *solute*. This option should be used in the place of 'build primary' to specify the nature of the solvent.⁷ A typical although simplified use is given in the following example:

```
CREATE
```

build primary name dipep type protein ala gly end build solvent name agua type spc nmol 216 h2o QUIT

If both solvent and solute are present, then Impact will automatically remove those solvent molecules that overlap the solute. The removal algorithm is based on safe default settings which however may cause the removal of too many solvent molecules, giving a total system density that is too low. These settings can be modified using the mixture subtask of the setmodel task (see Section 2.3.6 [Mixture (setmodel)], page 54).

• build solvent name spec type [spc | tips | tip4p] nmol num h2o

⁷ There can be only one solvent species in Impact.

• build solvent name spec type other - nmol num resname [read file pdbfname]

Builds the structural arrays for the solvent species *spec*. The first form is used most often since it creates a solvent composed of 'water' molecules. At present it can handle SPC, TIP3P and TIP4P water models. If *type* is not spc, tips or tip4p the user should specify a valid residue name *resname*, i.e., one that either exists in the database or has been specified in a previous call to 'build newresidue'. The parameter to nmol gives the initial number of molecules (which might be different from the final value (see Section 2.3.6 [Mixture (setmodel)], page 54), unless a PDB file name is given, in which case the initial number of molecules will be the larger of *num* and the number of molecules in *pdbfname*.

2.2.1.11 Types

• build types name spec [pparam] [lewis int|ifo int] - [patype int] [plewis int]

Assigns OPLS-AA atom types to species spec.

Most, but not all, of the Impact tasks require the ability to calculate the energy of the system using a force field. A force field is based on the assignment of an atom type to each atom. When a species is built using type 'other', 'protein' or the nucleic acid types, or when using the 'build solvent' command, the atom type information is contained in the residue template files. Impact also provides a facility to automatically assign OPLS-AA atom types to a molecular system and to automatically recognize which bonds, bond angles and torsions are to be included in the energy calculation. This facility is implicitly invoked when building a species using type 'ligand' in order to generate the corresponding template file. A species built using type 'auto', however, requires the explicit invocation of the 'build types' command in order to assign valid OPLS-AA atom types.

The 'build types' command can be invoked for any species (with the exception of solvent species) not just for species of type 'auto'. For example the invocation of the 'build types' for a species of type 'protein' will assign OPLS-AA atom types to the protein atoms overriding the atom type information contained in the built-in aminoacid template files. It is actually recommended to do so to ensure atom type consistency between, say, the same protein built using either type 'protein' and type 'auto' followed by the 'build types' command. Although every effort is made to keep the built-in residue template files synchronized with OPLS-AA implementation revisions, it is possible that slight differences may arise at times between the atom types assignments in the residue template files and the atom types assignments produced by the 'build types' command.

The automatic atomtyping procedure is time consuming especially for large molecules. For time-critical applications involving the energetic analysis of

a large number of standard protein structures, for example, consider building the proteins using type 'protein', which does not require automatic atomtyping. For species built stepwise from individual molecules invoke the 'build types' command only when the species is completed rather than after each build command. For example the sequence of commands

```
CREATE

build primary type auto name complex mole receptor -
read maestro file receptor.mae

build types name complex

build primary type auto name complex mole ligand -
read maestro file ligand.mae

build types name complex

QUIT

and

CREATE

build primary type auto name complex mole receptor -
read maestro file receptor.mae

build primary type auto name complex mole ligand -
read maestro file ligand.mae

build types name complex

QUIT
```

will generate identical molecular systems with identical OPLS-AA atom types assignment, but the latter will execute in less time.

The Lewis structures of all species to be typed are, by default, checked prior to the assignment of atomtypes and force field parameters. If the species is found to have a valid Lewis structure, the species is passed to the automatic atomtyping routine. If the Lewis structure is found to be invalid, the Lewis structure refinement process is initiated and an attempt is made to generate a valid Lewis structure. If no valid Lewis structure is generated, further processing on the species is halted unless the 'notestff' flag is employed in the 'build primary auto' command. The behavior of the Lewis structure checking/refinement process is controlled via the 'lewis' or 'ifo' arguments as shown below.

- 'lewis 1' Use formal charges for isolated atoms from the input structure. Equivalent to setting the 'fos' flag for a 'build primary auto' command.
- 'lewis 2' Use formal charges and bond orders from the input structure. No Lewis structure check is performed. Equivalent to setting the 'fobo' flag for a 'build primary auto' command.
- 'lewis 5' Default behavior. First test if input structure is valid, if not then attempt to generate a valid Lewis structure.

To print the atom types and force field parameters assigned, add the pparam flag to the 'build types' command. For more verbose printing from the automatic atomtyping process, use the patype flag with increasing verbiage in going from values of 1 to 6. For more verbose printing from the Lewis

structure checking/refinement process, use the plewis flag which will output increasing verbosity in going from values of 1 to 6.

2.2.2 Subtask Delete

To build acylated ligands it is necessary to delete the H atom on the residue connected to the ligand. In addition the ligand should be represented as it appears in the acylated form. For example, to delete the H atom of residue number 70, with the H atom attached to heavy atom name OG and the H atom name is HG, the following syntax is used;

delete name prot mole pro resnumber 70 atname OG hatname HG This line appears in the CREATE section after the system has been specified with build.

2.2.3 Subtask Print

Writes information to the main output file in human-readable form about the structural arrays of a given species.

• print tree name spec

Prints out the tree structure for each residue as natom(), join(i), igraph(i), isymbl(i), itree(i), bond(i), angl(i), tor(i), charg(i), and irotat(i). The tree has the following structure:

natom(i) The atom number of atom i.

join(i) The atom to which atom i is bonded in the tree structure, viewed back down the chain toward the first atom.

igraph(i) Graph name of atom i, atom name unique to residue.

isymbl(i) Atom type of atom i.

itree(i) The tree type of atom i is one of the following.

 $\mathtt{M} \Rightarrow \mathrm{Main}$

 $S \Rightarrow Side chain$

 $E\Rightarrow \mathrm{End}$

 $B \Rightarrow Branch$

 $3\Rightarrow$ Three way branch

bond(i) Bond Length between i and join(i).

angl(i) Angle Between i-j-k where

j = join(i)k = join(j)

torsion(i) Torsion angle between i-j-k-l where

j = join(i)

k = join(j)

l = join(k)

charg(i) Charge on atom i.

irotat(i) Last atom affected by a rotation of atom i about the bond to join(i).

• print structure name spec [bond | angle | torsion | excluded]

Prints out structural arrays, i.e., a list of all bonded pairs, angle triplets or dihedral quartets. It can also print the list of excluded atoms for the given species.

• print ic name spec [bond | angle | torsion]

Prints structural arrays and corresponding internal coordinate value. All internal coordinates of species *spec* will be printed as specified by the keyword. Internal coordinates due to crosslinks are at the end of the internal coordinate array.

• print coordinates name spec [impact | brookhaven | nil] - file fname

Prints out coordinates in impact format or standard Protein Data Bank (PDB) format. The default is the standard format, for which the keyword is brookhaven after the former home of the PDB. The impact format is very similar to the standard PDB format except for the nomenclature used for hydrogens (see Section 2.2.4.3 [Coordinates (read)], page 35).

2.2.4 Subtask Read

This subtask reads in additional information needed to define the structure of molecules more precisely. This information includes new coordinates, or residue topology information.

$2.2.4.1 \mathrm{~Xyz}$

 read xyz name spec resnumber resn atomname atna x real y real z real

Changes the cartesian coordinates (x, y, z) of the specified atom to the input values. This option is mainly used to change a few coordinate values, as otherwise it is more convenient to read the coordinates from a file (see Section 2.2.4.3 [Coordinates (read)], page 35).

2.2.4.2 Internal

This option allows the user to change the internal coordinates of a molecule after it has been built (see Section 2.2.1.1 [Primary (build)], page 19). Care must be taken, though, to specify the atoms in the correct order (this is a limitation in Impact that might not be removed in the near future). The best way to ensure the ordering is to issue a 'print tree' command in a previous run and to use the structural information obtained from the second column in the display of each residue. Let us clarify this with an example. If a system is created with the commands

```
CREATE build primary name pep1 type protein ala gly ala end print tree name pep1
QUIT
```

then the (main) output file will contain the following fragment, showing the structure of the first residue, ala:

Residue		1 =	ALA		residue total = 1					
	Bond	array	y beg	ins with	1 1st atom in residue = 1					
1	0	N	N	M	0.000000	0.000000	0.000000	-0.463	27	
2	1	HN	H	E	1.010000	0.000000	0.000000	0.252	2	
3	1	CA	CT	M	1.449000	0.000000	0.000000	0.035	27	
4	3	HA	HC	E	1.090000	109.500000	0.000000	0.048	4	
5	3	CB	CT	3	1.525000	111.100000	0.000000	-0.098	8	
6	5	HB1	HC	E	1.090000	109.500000	60.000000	0.038	6	
7	5	HB2	HC	E	1.090000	109.500000	180.000000	0.038	7	
8	5	HB3	HC	E	1.090000	109.500000	300.000000	0.038	8	
9	3	C	C	M	1.522000	111.100000	0.000000	0.616	27	
10	9	Ω	Ω	E.	1.229000	120.500000	0.000000	-0.504	10	

Given this structure the following command will fail:

```
CREATE

read internal name pep1 bond -

resnumber 1 atomname N resnumber 1 atomname CA bond 1.23

QUIT

but this one will succeed:

CREATE

read internal name pep1 bond -

resnumber 1 atomname CA resnumber 1 atomname N bond 1.23

QUIT
```

The first command fails because the second column of the row that corresponds to atom \mathbb{N} has a zero, whereas the second column of atom $\mathbb{C}\mathbb{A}$ has a one (it is bonded to \mathbb{N}) and the second command succeeds.

Caveat: 'read internal' cannot create new internal coordinates, i.e., a new structure. It can only modify the values of preexisting internal coordinates that are defined in the residue databases (or constructed when two residues are joined together).

```
 read internal name spec bond -
resnumber resn atomname atna -
resnumber resn atomname atna -
bond value
```

Changes the internal bond length between the two specified atoms.

```
 read internal name spec angle -
resnumber resn atomname atna -
resnumber resn atomname atna -
```

```
resnumber resn atomname atna - angle value
```

Changes the internal angle between the three specified atoms.

```
 read internal name spec torsion -
 resnumber resn atomname atna -
 torsion value
```

Changes the internal dihedral angle between the four specified atoms.

2.2.4.3 Coordinates

Reads in coordinates from a standard-format PDB file or an Impact generated coordinate file, changing the value of the internal coordinates that match those read in. If hydrogens (or side chains) are not included in the file, their internal coordinates will be automatically adjusted to reflect the new reference frame wherever possible. The default format is standard PDB file format.

```
 read coordinates [ brookhaven | impact ] [ chain ] -
name spec file fname
```

The keyword *chain* forces reading of only one chain.

The buried or bound waters in PDB files will be read in as default. However, the residue names for these waters must be HOH or SPC. If they happen to be UNK or something else, user needs to convert them to be HOH first; otherwise, Impact will just skip them.

The only difference between impact and brookhaven formats is that in the latter the atom name is a four letter name (where the first 2 spaces are the atomic symbol and the second two are unique atom codes). In the case of a one letter atomic symbol, a leading blank is added. Thus the α carbon would be called _CA_. In impact the addition of hydrogens requires the use of all four positions in order to uniquely define the names of all the atoms, we therefore removed all the leading blanks. Thus a δ carbon, and its hydrogens would be called CD1_ and CD2_ and HD11 in impact, as opposed to _CD1 _CD2 and 1HD1 in brookhaven.

It is important to review a PDB file before reading it in directly. Multiple chains contain TER cards after each chain, and these must be deleted because this option stops reading when TER is reached. Prior to continuing with calculations, for insertion and deletion codes, print out a PDB file after reading it in to see the new numbering scheme. Also, please analyze PDB files for unknown or nonstandard residues.

2.2.4.4 Bound Waters

As mentioned in the above read coordinates subsection, the bound waters in PDB files will be read in as default. However, the residue names for these waters must be HOH or SPC.

Chapter 2: Setup System

The bound waters with residue labels HOH or SPC in PDB files generally require the H atom coordinates to be defined. Impact simply defines the H atom coordinates for each water O atom by placing one H atom close to a neighboring atom (within a cutoff) and by placing the other H atom so as to maximize its distance from other atoms (at the fixed HOH angle). At present, Impact always regenerates the H-atom coordinates for HOH residues even if they are given in the original file.

If the user does not want to read in bound waters in a PDB file, he/she can turn this option off by the keyword noboundwater no matter what the residue names are.

• read coordinates brookhaven name 1stp file 1stp.pdb noboundwater

2.3 Task Setmodel

The object of this task is to process energy, structural and simulation parameters required for the following simulations:

- pure solute;
- pure solvent;
- mixed solute-solvent;
- crystal.

This task must be completed before calls to minimize, dynamics, or subtasks of analysis requiring energy evaluations. The use of this task is shown in Section C.2.5 [Protein-water MD (example)], page 253, Section C.2.4 [Protein solvate (example)], page 250, and Section C.2.3 [Protein size (example)], page 246.

2.3.1 Subtask Energy

Read in information needed to calculate force and energy in MM, MD and MC simulations, including boundary conditions, potential cutoff, constraints, and screening of Coulomb interactions. The following options are allowed in subtask energy.

2.3.1.1 Periodic

Sets up periodic boundary conditions for species *spec* based on the supplied bx, by, bz box dimensions, which should be in Å. Instead of specifying a species by name you can use the keyword all.

• energy periodic [name spec | all] [bx val by val bz val]

2.3.1.2 Molcutoff/Rescutoff

• energy [molcutoff | rescutoff] [byatom | bycm] [all | none | name spec] Specifies that a molecular (molcutoff) or residue-based (rescutoff) group cutoff scheme should be used for species spec. The byatom and bycm options control the criteria according to which two atom groups (two molecules or two residues) are considered neighbors. Using byatom mode two atom groups are considered neighbors if any two atoms belonging to different groups are closer than the cutoff distance. Using bycm mode two atom groups are considered neighbors if the corresponding centers of mass are closer than the cutoff distance. If byatom is specified for species spec1 and bycm is specified for spec2 then an atom group of spec1 is considered neighbor of an atom group of spec2 if the distance between any atom of the first atom group and the center of mass of the second group is smaller than the cutoff distance. The default is byatom for the residue-based cutoff scheme (rescutoff) and bycm for the molecule-based cutoff scheme (molcutoff). The all option can be used to apply to all species the specified group cutoff scheme. If instead none is given, an atom-based cutoff scheme is applied to all species. If a

group cutoff scheme is not specified for a species then an atom-based cutoff scheme is assumed.

The term group cutoff implies that, if two atom groups (molecules or residues) are considered neighbors, every atom in the first group are considered neighbors to every atom in the other group regardless of their interatomic distance. (In the non-bonded energy calculation the actual distance between each pair of neighboring atoms is used.) For simulations involving water, for example, molecular cutoffs should always be used in order to avoid splitting dipoles in the electrostatic energy calculation. With respect to molecular-based cutoffs a molecule is defined as a covalently linked set of atoms. A residue can not span more than one molecule so, for example, each water molecule is a separate residue. For proteins a residue-based cutoff scheme should be preferred over an atom-based cutoff scheme. In the OPLS force field each residue has a zero or integral total charge (a charge group) therefore a residue-based cutoff scheme avoids some of the major dipole splitting problems inherent in an atom-based cutoff scheme.

For sample input files, see Section C.2.4 [Protein solvate (example)], page 250 and Section C.2.5 [Protein-water MD (example)], page 253.

2.3.1.3 Constraints

Instruct Impact to read in bonds or distances that should be constrained during molecular dynamics using the SHAKE method. There are two ways of specifying constraints:

- energy constraints read file fname
- will read the constraints from the given file (see below for a description of the format of the constraint file). Alternatively,
- constrains all bonds to their equilibrium values based on the bond parameters read in by setmodel read. Therefore, parameters must be read first for this option to work. Note that all species will be thus constrained. If the

• energy constraints (bonds [water] | lonepairs)

optional keyword water is present only the bond lengths of water molecules are constrained. The keyword lonepairs is a little more complicated. It finds all atoms whose names have the first two letters LP and adds the bonds and angles associated with them to the SHAKE constraints. Lone pairs move too much due to their low atomic weight and therefore this option should be used when the force field is AMBER86 and cysteines and methionines, which contain LP's on the sulfur, are present. The added constraints only apply to bonds made directly to the LP's (such as SG-LP) and the angles involving two LP's (such as LP-SG-LP). The command

• energy constraints angles water

constrains the H-H distance of water molecules to the value obtained from the equilibrium bond length and angle. The commands

energy constraints bonds water energy constraints angles water

allow to perform MD simulations with rigid water models (SPC, TIP4P, and TIP3P) without constraining the other molecules in the system, without having to explicitly define a constraints file (see above) or in cases when a constraints file can not be used, such as when water molecules are part of a type auto species (see see Section 2.2.1.5 [Auto (primary type)], page 24). The commands

```
energy constraints bonds
energy constraints angles water
```

rigidify water molecules and constrain the bond lengths of all the other molecules in the system.

The maximum allowed number of iterations in the SHAKE/RATTLE algorithms can be controlled with the keyword maxiter (default: 1000)

• energy constraints maxiter num

2.3.1.4 Constraint file format

- 1. The file that contains the constrained distances is free format but the following lines are read in:
 - Number of constraints for a species.
 - Pairs of atoms constrained and constrained distance value. *Caution:* it is expected that constraints for all species are in one file and these are added to the list for the species, e.g.,

energy constraints bond

can be used first followed by

```
energy constraints read file fname
```

where *fname* contains only the list of distances needed to constrain angles.

- 2. Sample constraint files
 - for H_2O constraining OH distances to 1.0 Å and HH distance to 1.633 Å:

3 1 2 1.0 1 3 1.633 2 3 1.0

• If species 1 is unconstrained and species 2 is constrained water:

Caution: If the option 'energy constraints bond' is chosen and a constraint file is not read, all bonds in the molecule are constrained to the equilibrium values corresponding to each bond type as listed in the input energy parameter file. This is done using the SHAKE algorithm.

(energy), Energy (setmodel)

2.3.1.5 Torsional Restraints

The following commands are useful to restrain torsional dihedral angles of the system near the current values or supplied values. These restraints are implemented as flat-bottom harmonic penalty potentials:

$$U(\phi) = \frac{k}{2} [\phi - (\phi_0 + \Delta)]^2 \quad \text{if } \phi > \phi_0 + \Delta$$

$$U(\phi) = \frac{k}{2} [\phi - (\phi_0 - \Delta)]^2 \quad \text{if } \phi < \phi_0 - \Delta$$

and 0 otherwise, where ϕ is the dihedral angle, ϕ_0 is the reference angle, Δ is the half-width of the flat-bottom region, and k is the force constant. The command

• energy restrain torsions all forcec value [range value]

restrains all dihedral angles associated with a torsional potential energy term. The value of forcec is the force constant in kcal/mol/degrees², the range parameter sets the half-width of the flat-bottom harmonic potentials in degrees. The range parameter can be omitted in which case it is set to zero (pure harmonic restraint).

To restrain specific dihedrals for a particular species use the command:

• energy restrain torsions name name read file file

The parameters of the restraining potential are read the specified file. Each line in this file represents a dihedral angle to be restrained. The format of each line is:

where forcec and range have the same meaning as above, phi0 is the center of restraining potential, and i, j, k, and l, are the internal atom indexes of the atoms specifying the dihedral angle. Both types of commands can be given, in which case the restrains specified by the second command are added to the ones created by the first.

Torsional restrain parameters are reported in the output file with a verbose level of 3 or higher (see Section 1.5 [Input Files], page 5). The energy penalty of each individual restrained dihedral is reported in the output file at the end of a minimization task.

2.3.1.6 Parm

Read in parameters such as nonbonded cutoffs and nonbonded list update frequency, which are used by several energy manipulation tasks such as dynamics, minimize, montecarlo, tormap, and potfield.

• energy parm [cutoff | hbcutoff] value

Sets a given cutoff distance to the length specified in *value*, which should be in Å. The keyword cutoff selects the nonbonded cutoff, which is used for both the Lennard-Jones and the electrostatic interactions (unless the Fast Multipole Method is used). This is a sharp cutoff. Hbcutoff selects the cutoff for hydrogen-bond interactions, which defaults to 3.5 Å.

• energy parm scr14 value

Sets the 1–4 nonbonded screening constant (2.0 by default).

- energy parm [dielectric value [distance | nodistance]] Sets the value of the dielectric constant (1.0 by default). These options allow the choice of a distance-dependent or a constant dielectric function. One of these must be specified or the program will stop.
 - energy parm listupdate num

Sets the number of steps between updates to the nonbonded (Verlet) list. If listupdate is not specified, it defaults to 10.

• energy parm outcutoff value outlistupdate num

Sets the cutoff radius and number of steps between updates for the outer neighbor list. When these optional parameters are specified an outer neighbor list is used. When the main non-bonded neighbor list is updated only the outer neighbor list is scanned rather than the entire system. If the outer neighbor list is updated more infrequently than the non-bonded neighbor list, using the outer neighbor list leads to a significant reduction of the time required to update the non-bonded neighbor list, particularly for large systems (>4,000 atoms). See Section C.2.5 [Protein-water MD (example)], page 253 for an example of usage.

• energy parm print num

Sets the frequencies at which the energy terms are printed to the output. For example input files see Section C.3.6 [Area vs. Solv Energy (example)], page 294 and Section C.3.4 [MDanalysis (example)], page 275.

2.3.2 Subtask Read

This command is used to read in energy parameters from a separate file or from the main input file.

 \bullet read parm [noprint | minprint | allprint | nil] file fname

The keyword noprint disables printing of the parameters as they are read; minprint prints a complete list of the system's parameters, and allprint prints an extremely verbose list. In this option, parameters are printed for every bond, angle, torsion, etc. in the file, not just for those parameters required for the system under consideration. The default is minprint.

• read [char | epsi | hbsc] [file fname]

Forces reading of charges (char), Lennard-Jones ε (epsi), or hydrogen-bond (hbsc) parameters. These last three options can be followed by a file specification or, in the same input file, a sequence of lines terminated by the keyword quit by itself. In any case these lines must match the following pattern:

residue name spec resnumber num atomname atom_name new_parameter The metavariable new_parameter must be one of the following:

newcharge value (for char)
newepsilon value (for epsi)
scale value (for hbsc)

2.3.3 Subtask Print

Write information in user readable form to the main output file or another file specified in the command line.

- print pdb [species species number] [impact | brookhaven] file fname
- print solvent file fname

The keyword species lets the user specify which species' coordinates should be printed out. **Warning:** species must be followed by a number (from 1 up), not the name of the species.

2.3.4 Subtask Setpotential

Read in information about the chosen potential function. Each option at the outermost level (as mmechanics) should be on its own line.

2.3.4.1 Mmechanics

Sets up a standard molecular mechanics potential function taking the following options.

```
• mmechanics [ all | name spec | nil ] -
 [ force | noforce | nil ] [ noecons ] -
 [tail | notail | nil ] [ nobond ] [ noangle ] [ notors ] [ no14 ] -
 [ nohb ] [ novdw ] [ ewald [ kmax km ] [ alpha alfa ] ] -
 [ fmm level level maxpole poles [ smoothing ] ]
 [ consolv [ pbf | sgb | agbnp | nil ] consolv_options ]
```

all Use of all flags that the options nobond, noangle and notors refer to all species, otherwise use species spec.

force

noforce Force/noforce determine whether forces should be calculated. Forces are required for minimization and dynamics. (This is the default.) Currently this option is ignored if the Fast Multipole Method is used.

noecons Determines whether NOE (Nuclear Overhauser Effect) constraints will be added to the potential (the default is no NOE constraints).

tail

notail Determines whether long-range corrections to the van der Waals energies due to cutoffs are made. Tail is needed for constant pressure simulations (the default is notail).

nobond Flag to turn off bond stretching term.

noangle Flag to turn off valence angle bending term.

notors Flag to turn off torsional twisting term.

no14 Flag to turn off both 1-4 interaction term (nonb14 and noel14).

noel Flag to turn off electrostatic term.

nohb Flag to turn off hydrogen bond term.

novdw Flag to turn off van der Waals (non-bonded) interaction term.

ewald Makes Impact use the Ewald summation method to handle the long-range electrostatic interactions. It only works if all species have periodic boundary conditions. To describe the parameters following the keywords kmax and alpha it is convenient to recall the definition of the Ewald potential (with 'conducting boundary conditions'):

$$\Phi(\mathbf{x}) = \sum_{\mathbf{n}} \frac{\operatorname{erfc}(\alpha \|\mathbf{x} + L\mathbf{n}\|)}{\|\mathbf{x} + L\mathbf{n}\|} + \sum_{\mathbf{k} \neq \mathbf{0}} \frac{4\pi}{L^3 \|\mathbf{k}\|^2} \exp\left(-\frac{\|\mathbf{k}\|^2}{4\alpha^2} + i\mathbf{k} \cdot \mathbf{x}\right) - \frac{\pi}{L^3 \alpha^2}.$$

This formula represents a solution to the Poisson equation for a unit charge under periodic boundary conditions (there is a negative background that renders the system neutral, as otherwise it can be shown that there is no solution) as a sum of two infinite series, both of which converge exponentially. The first, so-called 'real-space sum', converges faster the larger the value of α is. Conversely, the second sum converges faster the smaller this value. Impact restricts the first sum to the original copy, that is, it only considers the terms with n = 0. The second sum, the 'reciprocal-space sum', is restricted to those values of k whose components are, in magnitude, less than or equal to the parameter specified by the keyword kmax (default: 5). The α parameter has by default the value 5.5/L, where L is the linear dimension of the box (which must be cubic). The user can change this value, however, with the alpha keyword. Note, however, that changing this parameter might require changing the maximum number of reciprocal-space vectors also. A good reference for the Ewald summation method is the book by Allen and Tildesley, Computer Simulation of Liquids, Oxford University Press, 1991. For the mathematically inclined we recommend also the article: de Leeuw, Perram and Smith, Simulation of electrostatic systems in periodic boundary conditions. I. Lattice sums and dielectric constants, Proc. R. Soc. London, A373, 27-56 (1980).

fmm Selects the Fast Multipole Method (FMM) for the calculation of the electrostatic interactions. The number following level should be the desired number of levels in the hierarchical tree. Since the nodes of the tree correspond to subsequent subdivisions of the simulation box into halves along each direction, if

level l is selected, the number of boxes at the lowest level will be 8^l and the linear dimension of each one box at that level will be $L/2^l$ with L being the linear dimension of the simulation box (which must be cubic).

The number following maxpole is the maximum number of multipole moments that will be used to approximate the potential and field produced by 'far' clusters. Currently a minimum of four (4) and a maximum of twenty (20) multipoles are allowed. The keyword smoothing determines whether a sharp or smooth cutoff are used to separate the direct forces into near and far components. It is only relevant when using the Reversible RESPA integrators (see Section 3.2.2 [Dynamics Subtask Run], page 81) with more than two stages. If periodic boundary conditions are in effect, the potential that gets computed coincides with the Ewald potential (see above), but the algorithm is completely different. One important restriction when using the FMM with periodic boundary conditions is that the system must be electrically neutral, i.e., the sum of all point charges must be zero. The main reference for the FMM is Greengard's thesis. The Rapid Evaluation of Potential Fields in Particle Systems, The MIT Press, Cambridge, 1988. For an example, see Section C.4.1 [FMM (example)], page 305.

Because FMM calculations scale linearly with the total number of atoms, they can provide a significant speed advantage in calculating electrostatic interactions for large systems when it is not desirable to use cutoffs. Systems large enough for FMM to be advantageous may be large macromolecules or complexes of them, or smaller molecules with a large number of explicit solvent molecules. If it is possible to impose periodic boundary conditions, then the Ewald method (which requires such boundary conditions) tends to be faster than FMM for systems containing more than about 20000 atoms.

PLEASE NOTE: The Fast Multipole Method cannot currently be used with the truncated Newton minimization algorithm (tnewton) (see Section 3.1.3 [Subtask Tnewton], page 74), or with SGB continuum solvation (see below). It is available with PBF continuum solvation (see below), but the FMM is not applied to the continuum solvent itself. Unless the solute is quite large, therefore, it may not be advantageous to use FMM with continuum solvent.

SGB, the default option for consolv is a surface area based version of the Generalized Born model, which can be proved to be a well-defined approximation to the boundary element formulation of the Poisson-Boltzmann (PB) equation¹. The relationship of the surface area methodology to the volume-integration based approach of the original GB model² can be found in Ghosh et al.'s paper. With empirical corrections, SGB produces significant improvements in accuracy, as compared to the uncorrected GB model.

PLEASE NOTE: This solvation method cannot currently be used with the Fast Multipole Method FMM (see above).

cutoff

The cutoff parameter specifies how far any atom must move from the coordinates used in the previous calculation before a new Reaction Field calculation is performed. The default value is 0.1 Å. If all atomic coordinates have moved less than this cutoff, then the previous calculated energy and forces are used for that step in the minimization. A relatively large value of cutoff can significantly reduce the required computational time at the expense of some loss in accuracy.

npsolv

The npsolv keyword will turn on the properly parametrized dielectric radii and nonpolar parameters for SGB continuum solvent simulations. The parametrization was done by fitting the SGB calculated free energy coupled with a novel nonpolar function³ against small molecule experimental solvation free energies.

debug

Setting debug to a nonzero value causes diagnostic messages and files to be printed for each calculation.

The consolv sgb parameter files are in the directories

\$SCHRODINGER/impact-v4.0/data/opls
\$SCHRODINGER/impact-v4.0/data/opls2000

and all start with sgb. The files should not need to be modified by the user on an ongoing basis; most useful parameters can be changed via the sgbp input file keyword (see Section 2.3.5 [Sgbp (setmodel)], page 53).

If the SGB model is activated, then the following line should appear in the output:

¹ A. Ghosh, C. S. Rapp, and R. A. Friesner, J. Phys. Chem. B, **102**, 10983, (1998)

² Still, et al. J. Am. Chem. Soc., **112**, 6127, 1990

³ E. Gallicchio, L. Y. Zhang, and R. M. Levy, J. Comput. Chem, 23, 517-529 (2002)

%IMPACT-I (mmstd): Using Surface Generalized Born Model

In the energy-decomposition printout provided by Impact during the course of a minimization, the continuum-solvent energy is provided under the heading 'RxnFld(Sgb)'. These energies include the interactions between the atomic-point charges and the induced charges at the solute/solvent interface.

Examples:

- mmechanics consolv sgb cutoff 0.1
- mmechanics consolv sgb nonpolar 1

consolv pbf

```
• mmechanics consolv pbf [ pbfevery val ] [ cutoff val ] -
 [ rxnf_cutoff val ] [ cavity_cutoff val ] -
 [ low_res | med_res | high_res ] [ debug val ]
```

PBF is a Poisson-Boltzmann Solver. It takes as input a set of atomic coordinates, their charges and radii, a solvent radius, and dielectric constants for the solute and solvent and computes the electrostatic potential from the resulting Poisson-Boltzmann equation. The reaction-field energy (electrostatic interaction of the fixed atomic charges with the induced surface charges at the solute/solvent interface) and gradient are then calculated. The reaction-field terms effectively represent the average interaction between the solute molecule(s) and the solvent. The advantage of this approach is that the large number of solvent molecules typically used in a solution-phase molecular simulation or minimization are not required, thereby dramatically reducing the computational expense. While treating the solvent as a continuum rather than a collection of discrete molecules is clearly an approximation, it has been shown to be a fairly good one for many types of calculations.

The novel feature of PBF over other algorithms used to solve the Poisson-Boltzmann equation is the use of a finite-element mesh with tetrahedron grids. This approach allows the density of grid points used in solving the discretized equations to be optimized such that accurate results may be achieved with a minimal number of grid points and hence with minimal computational effort. For example, a high density of points is required at the solute/solvent interface to compute a accurate and numerically stable reaction-field gradient. Other approaches using, for instance, a finite-difference method with cubic grids do not have this flexibility and must use a large number of points to obtain comparable accuracy. The use of a finite-element mesh also allows a high density of points to be used in a particular region of interest, e.g., a enzyme-binding site and a lower density of grid

points elsewhere in the system, again minimizing the computational effort.

pbfevery This parameter sets the frequency in timesteps when a PBF calculation is performed. In between timesteps use the most recent PBF energies and forces.

The cutoff parameter specifies how far any atom must move from the coordinates used in the previous calculation before a new Reaction Field calculation is performed. The default value is 0.1 Å. If all atomic coordinates have moved less than this cutoff, then the previous calculated energy and forces are used for that step in the minimization. Preliminary results suggest that the pbf energy and gradient are slowly varying functions of the atomic coordinates, relative to the other energies and forces involved in a typical molecular mechanics calculation. A relatively large value of cutoff can significantly reduce the required computational time at the expense of

cavity_cutoff

The keyword cavity_cutoff is used for cavity term recalculation. It is similar to the keyword cutoff.

low_res Use the low grid point resolution setting. This is the default.

high_res Use a high grid point resolution setting. This is the most expensive setting, but also the most accurate.

debug Setting debug to a nonzero value causes diagnostic messages and files to be printed for each calculation.

The consolv pbf parameter files are in the directories

\$SCHRODINGER/impact-v4.0/data/opls
\$SCHRODINGER/impact-v4.0/data/opls2000

some loss in accuracy.

and all start with pbf. The files should not need to be modified by the user on an ongoing basis. A few parameters, however, may need to be changed occasionally. For example, the dielectric constants used for the solutes and solvent can be changed in the 'pbf.com' file. Also the solvent radius can changed by editing the same file.

If the PBF model is activated, then the following line should appear in the output:

%IMPACT-I (mmstd): Using Poisson-Boltzmann Model

In the energy-decomposition printout provided by Impact during the course of a minimization, the continuum-solvent energy is provided under the heading 'RxnFld(Pbf)'. These energies include the interactions between the atomic-point charges and the induced charges at the solute/solvent interface.

Because of the large memory requirements for medium-sized and larger proteins, PBF currently writes some arrays to disk and then reads them back in as needed. Currently only one file is being written to disk, 'zzZ_Ctbl_Pbf_Zzz'. Every effort is made to remove this file after a calculation has completed. However, if a calculation is aborted or something goes amiss, this file may be left on the disk.

Examples:

- mmechanics consolv pbf cutoff 0.1
- mmechanics consolv pbf low_res cutoff 0.1 cavity_cutoff 0.9

consolv agbnp

• mmechanics consolv agbnp

AGBNP is an analytical implicit solvent model based on the pairwise descreening (PD) Generalized Born (GB) model and a non-polar solvation free energy (NP) estimator which takes into account independently the work of cavity formation and the solute-solvent van der Waals interaction energy. The model and its derivation are described in detail in the following paper: E. Gallicchio, R. M. Levy, AGBNP: An Analytic Implicit Solvent Model Suitable for Molecular Dynamics Simulations and High-Resolution Modeling, J. Comput. Chem., 25, 479-499 (2004). AGBNP is unique among pairwise descreening GB models in that the overlap scaling coefficients depend on solute conformation and are computed from purely geometric considerations, rather than being fit to experimental and Poisson Boltzmann data. Hydrogen atoms do not contribute to descreening. The non-polar hydration free energy estimator is composed of two terms. The first, related to the cavity hydration free energy, is proportional to the solute surface area of each atom through surface tension parameters that depend on atom type. The surface area is defined as the van der Waals surface area obtained by increasing the van der Waals radius of each atom by 0.5 Å. The surface area of each atom is calculated using an analytical algorithm based on the same method used to calculate overlap scaling factors. Hydrogen atoms do not contribute to the solute surface area, that is they can be thought as of atoms of zero radius in this respect. The second component of the non-polar hydration free energy model is a solute-solvent van der Waals interaction energy estimator that depends on the Born radius and Lennard-Jones parameters of each atom. This estimator includes dimensionless scaling parameters for each atom type adjusted to better reproduce solute-solvent van der Waals energies obtained from explicit solvent simulations. In addition to the surface tension parameters and van der Waals scaling parameters, the other parameters of the model, atomic partial charges and van der Waals radii, are derived from the underlying force field without change (partial charges) or with small modifications (van der Waals radii).

The current AGBNP parameters are stored in a file called agbnp.param in the directories

```
$SCHRODINGER/impact-v4.0/data/opls
$SCHRODINGER/impact-v4.0/data/opls2000
$SCHRODINGER/impact-v4.0/data/opls2001
$SCHRODINGER/impact-v4.0/data/opls2003
```

depending on the active force field version. The format of the agbnp.param file is as follows:

Column	Content
1	Type index
2	OPLS symbolic type
3	van der Waals radius [Å]
4	non-polar gamma parameter [(kcal/mol)/Å ²]
5	non-polar alpha parameter [dimensionless]
6	non-polar delta parameter [kcal/mol]
7	correction gamma parameter [(kcal/mol)/Å ²]
8	correction alpha parameter [dimensionless]
9	correction delta parameter [kcal/mol]
10	screening parameter [dimensionless]

Lines that begin with '#' are comments. Lines beginning with dielectric_in and dielectric_out set the dielectric solvent of the solute and the solvent, respectively, and should precede any other non-comment line. gamma above refers to the surface tension parameters, alpha to the solute-solvent van der Waals scaling parameters, the values of the delta parameters should be left to their default values (zero). The values of the nonpolar parameters used internally are the sum of the pure and correction values. However the non-polar energy derived from each is reported separately as a pure non-polar energy and a correction energy term. The correction energy term has the same expression as the non-polar estimator (this could change in the future) but it is calculated using the set of correction parameters rather than the pure non-polar parameters. The screening parameter in column 10, normally set to 1 for all atom types, is described in the following paper: A. K. Felts, Y. Harano, E. Gallicchio, and R. M. Levy. Free energy surfaces of beta-hairpin and alpha-helical peptides generated by replica exchange molecular dynamics with the AGBNP implicit solvent model. PROTEINS: Structure, Function, and Bioinformatics, 56, 310-321 (2004). To modify the AGBNP parameters edit a copy of the agbnp.param file in the working directory. The agbnp.param file in the working directory takes precedence over the agbnp.param file in the data directory.

If the AGBNP model is activated the following line should appear in the output:

%IMPACT-I: Using AGBNP: Analytical Generalized Born Model + Analytic Non-Polar Hydration Model

The running AGBNP energy components are reported under the labels RxnFld(AGBNP) and NPolar(AGBNP) in the output file, for the electrostatic and non-polar components (pure plus correction) respectively. The energy summary at the end of the output file lists the total AGBNP solvation free energy under AGBNP Solvation Energy, the electrostatic component of the solvation free energy under AGBNP Solvation Energy (polar), the pure non-polar component under AGBNP Solv. Energy (non-polar), and the correction term under AGBNP Solv. Energy (correction).

There are no options associated with the consolv agbnp setting. AGBNP applies the same distance cutoff as specified by the energy parm cutoff command (see Section 2.3.1.6 [Parm (energy)], page 40) for the GB pair energies and for the pairwise descreening calculation of Born radii.

2.3.4.2 Mmechanics Pff

Set up a polarizable force field potential function. Only a few of the options described in Section 2.3.4.1 [Mmechanics (setpotential)], page 42 are appropriate for use with PFF. For more information on the theory, see Section 1.7.3 [PFF (ffield)], page 13. In order to use the PFF, you must also specify SET FFIELD OPLS_PFF_2000 or OPLS_PFF_2003 (see Section 2.1.2 [Ffield (set)], page 17).

The PFF module is only available under special license from Schrödinger.

• mmechanics pff [consolv pbf npsolv]

PFF calculations should always use a large enough cutoff to encompass the entire system.

consolv pbf npsolv

Use the parameterized PBF continuum solvent model with the polarizable force field potential function. The PBF and non-polar models are in Section 2.3.4.1 [Mmechanics (setpotential)],

page 42, but the nonpolar parameterization used here is optimized for PFF.

Caution: The keywords pbf and npsolv should always be used with pff consolv as their parameterizations are coupled.

The corresponding parameter file to be read in must be 'parampff.dat' in the read parm subtask, such as in the following example:

```
SETMODEL
setpotential
mmechanics pff consolv pbf npsolv
quit
read parm file parampff.dat noprint
energy parm cutoff 100.0 listupdate 10 diel 1.0 nodist
QUIT
```

2.3.4.3 Type

Read the type of potential from the command line. Currently only the keywords harmonic and morse (for harmonic and morse potentials) are implemented for bonds, and this choice is only available for the AMBER86 force field. With OPLS, bonds are always harmonic.

```
• type intramolecular name spec - bond [ morse | harmonic ]
```

2.3.4.4 Weight

Change the weights of terms in the potential function. Unless otherwise indicated below, the weights are all initialized to 1.0 when mmechanics is used.

Caution: Despite the terminology below, intramolecular nonbond terms are affected both by *intramolecular* and *intermolecular* electrostatic and LJ weights. The total nonbond weight is the product of the intramolecular (within one species) and intermolecular (between species) weights.

```
\bullet weight intramolecular name spec - [ bond | angle | torsion | el14 | lj14 | elin | ljin | hbin ] weight
```

The intramolecular keyword is used to change the weights of intramolecular terms (those within a single species). The elin, ljin, and hbin keywords change the weights for all included nonbond pairs within the molecule; el14 and lj14 change them only for "1-4" pairs, i.e., atoms at the outer ends of a quartet that defines a torsion angle. hbin is only used with the AMBER86 force field.

```
 weight intermolecular -
 [ vdw | eel | hbond | hbelectrostatics ] weight
```

The intermolecular keyword is used to change the weights of intermolecular terms within or between species, thus there is no name spec designation. hbond and hbelectrostatics are only used with the AMBER86 force field.

• weight constraints name spec -

```
[ noe | torsion | hbond ] weight
• weight constraints name spec buffer weight -
 [ halfwidth sigma ]
```

The constraints keyword defines the weights of various restraint force constants terms. The noe, torsion, and hoond terms are zero by default and define NOE distance and torsion restraint weights.

The buffer constraint energy is a harmonic term is applied to all "buffered" atoms specified via zonecons commands. See Section 2.3.9 [Zonecons (setmodel)], page 56. The default buffer is $25 \, \mathrm{kcal/(\mathring{A}^2 \, mol)}$. You can control the sigma halfwidth value via the halfwidth keyword, whose default is 0.0, equivalent to a harmonic constraint.

Caution: buffer is not a per-species parameter, but is applied to all buffered atoms in the system.

2.3.4.5 Constraints

Read in distance and torsional constraint lists for Monte Carlo structural refinement (see Section C.1.5 [MC Refinement (tutor)], page 237) from a file or the main input file.

```
• constraints name spec noec distance -
 con1 num con2 num -
 [ file fname ]
• constraints name spec noec torsion -
 nsec num_sections -
 ( fres num lres num tpsi value -
 tphi value range value ) repeated num_sections times
```

distance signals that distance constraints will be read in.

torsion signals that torsion constraints will be read in.

file name of constraint file (if different from main input file). This file has the following 6 or 7 fields—in order but free format: (the individual NOE weight is optional see Notes below)

resn atna resn atna lower_bound upper_bound noe_weight

con1 number of H-H distance constraints, type 1, to read in.

con2 number of distance constraints between heavy atoms, type 2, to read in.

If prochiral assignments can be made and you know the constraint is between HB1-HG2 then the atoms names should be specified as such and no averaging over equivalent hydrogens will be implemented.

If prochiral assignments can not be made (or in the case of equivalent H atoms on methyl groups) you need to specify only the character part of the atom name. In this case averaging over equivalent hydrogens is automatically implemented, ie., for a methylene proton-methyl group interaction.

- 1. HB1-HG will result in no averaging on the methylene but the methyl group will be averaged
- 2. HB-HG will result in averaging over the protons in the methylene group and the protons in the methyl group.

Number of sections of torsions to be constrained.

tphi Target value for ϕ angles (for constraining protein secondary structure).

tpsi Target value for ψ values (for constraining protein secondary structure).

range Allowed range (i.e., constraint will be tphi \pm rang).

ncon Number of constraints to be read explicitly.

These keywords are read in free format *nsec* times 4(res. no., atom name) target value, range. **Caution:** The weight for the individual NOE constraint is multiplied by the weight for the entire NOE term. It is one by default and can be set to any arbitrary value except zero.

2.3.5 Subtask Sgbp

This keyword sets various SGB continuum solvent simulation parameters. It has no effect unless mmechanics consolv sgb is used in a preceding setpotential subtask to activate the SGB method.

• sgbp grid_size max dock_grid_size glide_max min_grid_size min printe [0|1] printf [0|1] active_reg_incr val buffer_reg_size val accuracy val epsout val hydrogen_radius val

grid_size

The maximum number of grid points each atom can have. The default value is 70.

dock_grid_size

In a Glide calculation, the maximum number of grid points each atom can have, the default is 30.

min_grid_size

The minimum number of grid points each atom can have. The default value is 20.

printe If set to 1, print the SGB energy. The default is 0.

printf If set to 1, print the SGB forces. The default is 0.

active_reg_incr

When setting up the active region region, this amount is added to it. The default is 0.

buffer_reg_size

This defines the buffer region size; the buffer region is located between the active region and the frozen region.

accuracy The threshhold value used with the singlelong multiple time scale scheme, and is related to the number of surface grid points used. The default value is 0.00001. Smaller values result in denser grids.

epsout The exterior (solvent) dielectric constant. The default is 80.0, a value typical of water simulations. (The *interior* dielectric constant is set by enrg parm diel, see Section 2.3.1.6 [Parm (energy)], page 40.)

hydrogen_radius

The atomic radius of hydrogen, used in generating the surface. The default value is 1.0.

2.3.6 Subtask Mixture

• mixture [density val | keep num] [overlap val]

This command sets optional parameters for the removal of excess solvent molecules when solvent and solute are mixed. If mixture is not present then the default is to remove all solvent molecules that overlap (as defined below) with any solute atom. When the mixture command is issued only up to a maximum of N solvent molecules are removed. N is calculated in one of two ways. Either from the effective solute volume (which can be controlled using the density parameter) or from the number of solvent molecules not to be removed (the keep parameter). A molecule is considered for removal if the ratio of the distance d and the sum R1 + R2 of the van der Waals radii of any atom of the solvent molecule and any atom of the solute is smaller than a overlap threshold value (the overlap parameter). If the minimum distance d is larger than 10 Å a solvent molecule is not considered for removal regardless of the value of the overlap threshold value. If more than N solvent molecules are flagged for removal only the N solvent molecules with the smallest minimum distance d are removed. If instead the number of solvent molecules flagged for removal is less than N all flagged solvent molecules are removed.

density Keyword density is used to set the solute density. The default is $1\,\mathrm{g/cm^3}$. The volume of solvent removed is equal to the effective volume of the solute. The effective solute volume is calculated from the solute mass and the solute density. The larger the solute density the smaller the effective solute volume and thus the smaller the maximum number N of solvent molecules to be removed.

keep Keyword keep is used to set explicitly the minimum number of solvent molecules remaining after removal. The default is 0. The

maximum number N of solvent molecules to be removed is set as the current number of solvent molecules minus the number of solvent molecules to keep. The keep option preempts the density option if both are given.

overlap

The overlap option is used to set the overlap threshold value below which a solvent atom is considered to overlap with a solute atom. The default is 1. Decreasing the overlap parameter makes it less likely for two atoms to overlap.

2.3.7 Subtask Solute

This subtask is used to place solute molecules at certain positions in the container "box" of solvent used for the simulations.

2.3.7.1 Translate

The keyword translate brings the center of mass (COM) of the system of solute molecules to the origin (center of the box), and also finds the longest distance between atoms along the principal axis, which determines the box edge lengths. The option skip says to ignore the last num residues of the solute when performing the operation. With rotate, the solute is rotated so that the principal moments of inertia coincide with the x, y, z axis. The longest axis of the molecule is oriented along the z axis. Skip has the above meaning. If rotate diagonal is given on the command line the rotation is such that the principal moment of inertia lies along the diagonal of the simulation box (which must be cubic for this option to work).

• solute translate [rotate [diagonal]] name spec [skip num]

Caution: skip num excludes residues that may not have meaningful coordinates yet (such as counterions) from the translation/rotation operation. This parameter may be read in for as many different species as necessary. The value given for skip means that the last num residues of the species are ignored in the translation/rotation of the solute.

2.3.7.2 Read

The keyword read is used to read in COM coordinates of the solute.

• solute read xcm val ycm val zcm val

2.3.8 Subtask Solvent

Build solvent system.

- solvent new [bx val by val bz val] [density val]
- solvent old read fname [bx val by val bz val] [place charge name spec positive num+ negative num- [electrostatics] [cutoff val]]

new

Create a set of coordinates for solvent atoms provided box edge length (b_x, b_y, b_z) and bulk density (g/cm^3) of solvent. Molecules are placed on a cubic lattice.

Reads in solvent coordinates and box edge length from a preexisting file *fname*, such as 'spchoh.dat' or 'tip4p.dat'. The system is enhanced and/or clipped to the right size specified by the bx, by, bz parameters.

bx,by,bz Length of box edge in x, y and z directions. Charges may be placed at this time using the keyword place charge, where the program will read the number of positive and negative charges to be placed. (see Notes below).

electrostatics

Electrostatics dictates that the added charges will replace those solvent molecules having the highest electrostatic potential due to all solute molecules.

cutoff Cutoff is used in the placement of ions and affects the calculation of the electrostatic potential (default = 0.0).

Notes:

- 1. If the system is a mixture, the program uses default values for b_x , b_y , and b_z based on the longest distance along the principal axes calculated for the solute system when the command solute translate was executed. (Actually, $b_x = l_x + dx$, $b_y = l_y + dy$, $b_z = l_z + dz$, where l_x , l_y , l_z are longest distance along the principal axis, and dx, dy, dz are margins to allow at least two layers of solvent molecules in between the solute and box wall).
- 2. If the solute subtask precedes this command, the solvent molecules overlapping with solute atoms are removed.
- 3. The keywords place charge assumes that the ions have been built in task create (build primary ions) with the positive ions built first and then the negative ions.

2.3.9 Subtask Zonecons

This subtask is used to constrain (freeze) or restrain (buffer) various regions of a molecule based on options specified by the user.

• zonecons [auto | [[freeze|genbuffer] | chain | resseq | - residue | atom | sphere] name spec sub-options]

There are seven types of zonecons subtasks described below. All but zonecons auto are additive, so you can use combinations of them. By default, all atoms are free to move, as if there are no zonecons subtasks at all.

Any buffered atoms are restrained using an harmonic potential centered on the original atom position. Any atom position can be restrained this way. A buffer zone is often used to to define an intermediate zone between a fixed region where the atom positions are frozen and the free region where the atom positions are not restrained. The buffer option is also often used to perform constrained minimizations. The force constant of the restraining harmonic potential is user selectable, see Section 2.3.4.4 [Weight (setpotential)], page 51.

2.3.9.1 Auto

Use the frozen/buffered settings from an input Maestro file.

• zonecons auto

Maestro files written by Maestro specifically for Glide, Liaison, or QSite jobs, or written as output from a Glide, Liaison, or QSite job, will contain an extra parameter (internally named i_i_constraint) for each atom. Zonecons auto uses this parameter in lieu of any other zonecons option, where the values 0, 1, and 2 correspond to free, frozen, and buffered, respectively.

2.3.9.2 Freeze/Genbuffer

Freeze or restrain (buffer) a specified group of atoms, e.g., all heavy atoms, all C atoms, all N atoms, all O atoms, or all atoms.

• zonecons [freeze|genbuffer] name spec [all | allC | allN | allO | allheavy] This is the general freezing or restraining option, it can be used to freeze/restrain all atoms, all carbon atoms, all nitrogen atoms, all oxygen atoms, or all heavy atoms. The general restraining option is called genbuffer to differentiate it from the buffer designation available in some of the other zonecons options.

2.3.9.3 Chain

Chain-based scheme, select any chain in a protein to be in fixed, free, or buffer region

• zonecons chain name spec [chainname name [fixed|free|buffer]]+
This is the chain option, which is used to classify the whole chain with name to be in fixed, free, or buffer regions.

2.3.9.4 Resseq

Residue sequence-based scheme, such as from residue number 20 to 50, to be in fixed, free, or buffer region

• zonecons resseq name spec [resn fres to lres - [all | allC | allN | allO | allheavy] [fixed|free|buffer]]+

This is the residue sequence option, which states that in the specified residue sequence, starting from first residue fres to last residue lres, the specified atom types (all atoms, all carbons, etc.) are to be in fixed or free or buffer regions.

2.3.9.5 Residue

Residue-based scheme, such as backbone, sidechain, or amide of a residue to be in fixed, free, or buffer region

• zonecons residue name spec [resn num - [all|backbone|sidechain|amide|Calpha|Ncap|Ccap] [fixed|free|buffer]]+

This is the residue option, which states that in the specified individual residue(s), with residue number(s) num, the specified atoms (all, backbone, sidechain, amide, α carbon, etc.) are to be in fixed or free or buffer regions.

2.3.9.6 Atom

Atom-based scheme, for any particular atom

• zonecons atom name spec [atmn num [fixed|free|buffer] resadj [0|1]]+

The atom option, the lowest level option, which classifies each atom to be in the fixed or free or buffer regions.

The option resadj is used for residue-based adjustment; if it equals 1, then the whole residue associated with that particular atom will be classified in the the same region (in this case the residue becomes the basic operational unit). The default value for resadj is 0, which means no residue-based adjustment is performed.

2.3.9.7 Sphere

Sphere-based scheme, freeze/relax any atoms inside a sphere with a center and radius

• zonecons sphere [center x val y val z val | name spec resn num atomname name] - [freeze | relax] rad rad buffrad buffrad resadj [1|0]

This is the sphere option, which is used to relax or freeze a sphere with the center located at residue number *num* and atom name *name*, and a radius of *rad*. The *buffrad* is the radius for buffer, the shell between radius *rad* and *buffrad* becomes the buffer region. It should be noted that *buffrad* should be bigger or equal than *rad*.

The option **resadj** has the same meaning as in the atom option, except the default value here is 1, which means the residue-based adjustment is turned on in sphere option by default.

2.3.9.8 Example Zonecons Input

Here is an example for how to use the various options for zone constraints. See Section C.2.1 [Frozen (example)], page 243 for more details.

```
setmodel
setpotential
mmechanics
quit
read parm file paramstd.dat noprint
enrg parm cutoff 20.0 -
listupdate 100 diel 1.0 nodist print 1
zonecons freeze name hiv allheavy
zonecons chain name hiv chainname A free chainname B fixed
zonecons sphere name hiv resn 20 atomname CA relax rad 10.0 buffrad 12.0
zonecons residue name hiv resn 10 backbone fixed resn 11 sidechain free
zonecons resseq name hiv resn 20 to 40 all buffer resn 41 to 100 all fixed
zonecons atom name hiv atmn 45 free atmn 50 fixed atmn 52 buffer
quit
```

2.3.9.9 Zonecons Keywords

Some of the keywords used above for various zonecons subtasks have the following meanings. Not all keywords are appropriate for every zonecons option, see the above syntax diagrams for a list of those allowed.

freeze General freeze option, to freeze all atoms, all carbons or all heavy atoms.

chain Chain option, to freeze/relax/buffer proteins by chain name.

resseq Residue sequence option, to freeze/relax/buffer proteins by residue sequence.

residue Residue option, to freeze/relax/buffer a residue's backbone, sidechain, etc.

Atom option, to freeze/relax/buffer any particular atom.

sphere Sphere option, to freeze/relax a sphere with a center and a radius.

free Free to move.

atom

buffer In the buffer region.

fixed In the frozen region.

Residue based adjust, default value is 0 for atom level option, and 1 for sphere level option. If it equals 1, then the whole residue will share the same region with one or more atoms spec-

ified by the zonecons subtasks.

allC All carbon atoms.

allN All nitrogen atoms.

allo All oxygen atoms.

allheavy All heavy atoms, atoms except H.

Chapter 2: Setup System

backbone Backbone atoms in a residue.

sidechain

Sidechain atoms in a residue.

amide Amide group atoms in a residue.

Calpha Alpha carbon atom in a residue.

Ncap N-terminal cap in a residue (NH2, NH3+).

Ccap C-terminal cap in a residue (COOH, COO-).

center To read in the cartesian coordinates of a sphere center directly.

The center can also be read in by specifying an atom name

atomname in a residue resn in a specie name spec.

rad value Radius of frozen or free zone.

buffrad value

Radius of buffer zone. The value of buffrad should be bigger than rad.

chainname name

Chain name to be relaxed or fixed.

atomname name

Name of atom at center of sphere.

resn fres to lres

Starting from first residue fres and ending with last residue lres

Please note: resn (or resnumber or rnumber) residue numbers supplied in the main input file have the following meanings: positive numbers mean the residue numbering used in the original PDB file; negative numbers mean the reordered Impact residue numbers, i.e., sequential, starting with 1; 0 means all applicable residues.

Caution: The zonecons option alters many structural arrays. It is assumed that all bonds angles and torsions that lie completely in frozen regions will not change and therefore their entries in the structural arrays are deleted. Also, in later energy calculations non-bonded or hydrogen bond pairs for which both atoms are frozen are not stored or calculated.

2.3.10 Subtask QMregion (QSite)

The QSite module allows a section of a protein and/or whole ligand(s) to be treated quantum mechanically while the rest of the system is treated by OPLS-AA. Gas phase 6-31G* Hartree-Fock (HF) and DFT energies, minimizations, and transition state optimizations are currently implemented for all amino acids, ligands, ions, and bound waters. Single-point LMP2 calculations are also supported. QSite solvation using continuum solvent (PBF model) are possible as well.

2.3.10.1 QSite Overview

The QM/MM interface consists of a frozen localized single-bond QM molecular orbital at each QM/MM boundary.⁴ The QM and MM regions interact via a Coulomb interaction (between MM charges and the QM wave function) and a van der Waals interaction (van der Waals parameters are employed for both the QM and MM atoms). In addition there are QM/MM hydrogen bonding terms. Specialized MM-like correction parameters are used for stretches, bends, and torsions involving atoms that touch or span the QM/MM interface. These parameters are fit to reproduce local-MP2/cc-pVTZ(-f) quantum chemical conformational energetics of each residue.

A QSite job requires both Impact and Jaguar input files. The job is initially launched using the Jaguar program driver script jaguar. Once Jaguar detects that it is doing a QSite job, it calls Impact, which then reads the main input file (with protein, ligand data) and the QM region specifications. Impact calculates the requisite MM energy/gradient terms and creates a Jaguar input file for the QM region only. Control is then passed back to Jaguar, which calculates the total QM portion of the QM/MM energy/gradient.

QSite geometry optimization uses an adiabatic approach. This means that a full minimization of the MM region is performed by Impact before each QM geometry step taken by Jaguar. During the QM step all of the MM region except for a few atoms at the QM/MM interface are frozen in the QM optimization/geometry steps and similarly the QM region is frozen in the MM optimization process.

In defining the QM region for a QSite job, it may be necessary to use an input structure that is not a correct Lewis structure. Ordinarily, Impact would reject such a structure, upon reading it in via the build primary type auto command. In order to bypass Lewis structure checking in such cases, use the notestff keyword in the build primary command for reading in the structure that will contain the QM region. See Section 2.2.1.5 [Primary type Auto], page 24 for details of this command and keyword.

The following subsections describe the Impact and Jaguar QM/MM inputs and illustrate the execution of a QSite run.

Here is the general syntax for the qmregion subtask:

- qmregion [residue name spec [all | resn num chain chainid insert insertion_code molid num [cutb num]]
- qmregion atom name spec atom num
- qmregion ion name spec ionn num

D.M. Philipp and R.A. Friesner, J. Comput. Chem. 20, 1468 (1999);
 R.B. Murphy, D.M. Philipp, R.A. Friesner, Chem. Phys. Lett. 321, 113 (2000); and
 R.B. Murphy, D.M. Philipp, R.A. Friesner, J. Comput. Chem. 21, 1442 (2000).

2.3.10.2 QM protein region

The qmregion residue command is used to specify parts of proteins, or entire molecules such as ligands or bound waters, as belonging to the QM region.

The QM region of a protein is specified by making QM/MM cuts or boundaries at the bonds emanating from the $C\alpha$ carbon of any residue. In addition, whole residues can be designated as QM as long as they are inside the boundaries of QM/MM cuts at more distant residues. The 5 types of cuts and associated QM/MM regions are defined as follows and as depicted in the following figures.

Cut 1: The $C\alpha$ -N bond forms the boundary, and the $C\alpha$ atom and its attachments are in the QM region.

MM region

Figure QMMM-1; QM/MM regions for backbone cut type 1.

Cut 2: The $C\alpha$ -C bond forms the boundary, and the $C\alpha$ atom and its attachments are in the QM region.

Figure QMMM-2; QM/MM regions for backbone cut type 2.

Cut 3: The C β -C α bond forms the boundary, and the side chain is the QM region.

QM region

MM region

Figure QMMM-3; QM/MM regions for side chain cut type 3.

Cut 4: The N-C α bond forms the boundary, and the amide nitrogen (N) and its attachments are in the QM region.

Chapter 2: Setup System

Figure QMMM–4; QM/MM regions for backbone cut type 4.

Cut 5: The C-C α bond forms the boundary, and the carbonyl carbon (C) and its attachments are in the QM region.

Figure QMMM–5; QM/MM regions for backbone cut type 5.

Except for side chain cuts (type 3), the cut residue must be connected to another pure (no cut) QM residue. Placing backbone cuts in consecutive residues is not recommended because the boundary regions will interact too strongly.

Cuts in the following residues are *not* allowed, depending on the molecular mechanics force field in use: for OPLS2001 and later force fields, sidechain cuts in GLY, PRO, and ALA, and backbone cuts in PRO; for earlier force fields, sidechain cuts in ARG, SER, THR, PRO, GLY, and ALA, and backbone cuts in GLY and PRO. To treat these residues as QM regions, place backbone cuts on the adjacent residues on either side.

As an example, suppose the ala-gly-ser section of a . . . lys-ala-gly-ser-phe. . . protein is to be represented in a QM fashion, with OPLS1999 in use for the MM region. (The same reasoning would apply to the ala-gly section with OPLS2001.) In this case a cut of type 5 (or 1 to include the lys sidechain in the QM region) would be made in lys, and a cut of type 4 or (2 to include the phe sidechainin the QM region) in phe. In addition, residues ala-gly-ser would all be specified as fully QM, i.e. with no cuts. More commonly a set of sidechain cuts of type 3 might be made for residues that make important contacts with a ligand to allow the contact regions and the ligand all to be treated quantum mechanically.

Protein QM regions are specified in task setmodel with syntax like the following:

qmregion residue name prot resn 142 molid n cutb 3

This directive places the sidechain of residue 142 in species prot, molecule number n in the QM region. The integer following cutb specifies the type of cut to be made.

Alternatively, the whole residue can be made QM (no cut) by omitting the cutb-value pair:

qmregion residue name prot resn 142 molid n

The QM/MM interface requires that each protein segment of the QM region be defined either by a single cut of type 3, or by matching cut specifications for the N- and C-terminal residues of the segment in question. In the latter case, all intervening residues must explicitly be specified as QM in qmregion specifications.

Note that QSite requires that the whole system fit into one Impact species. This can be done by putting all molecules (proteins or ligands) into one species using the mole notation in the build primary commands, or by creating a single entry containing all the molecules in the Maestro Project Table or Workspace. QSite calculations can be carried out with PBF (but not SGB) implicit water or can be run with the bound waters typically found in PDB files. Solvent boxes, which require periodic boundary conditions, however, cannot be used.

A ligand or bound water molecule can be designated as a pure QM region with the same syntax as is used for an entire residue (between cuts, but not containing any cuts itself) in a protein:

qmregion residue name prot resn rnum molid molnum

where residue number *rnum*, in molecule number *molnum*, denotes the desired molecule in species *prot*. This syntax (with no cutb specification) designates the whole molecule as a QM region. Note that QM/MM boundaries cannot currently be made between ligand atoms.

2.3.10.3 Individual QM Atoms

The syntax

```
qmregion atom name spec atom num
```

indicates that the individual atom number *num* in species *spec* is to be included in the QM region.

2.3.10.4 QM Ions

Ions can be included in the QM region first by building the ion or ions. The following illustrates the placement of a Zn2+ ion:

```
CREATE
...
build newres zn2+ file zn
build primary ions name prot zn 1 xyz x 36.921 y 44.908 z -7.111 end
```

where build newres creates a Zn2+ residue with the name zn (the 1 following zn is a specification for one ion), and build primary ions adds the ion into the previously defined molecule of the species prot at coordinates (x,y,z). The specification of the ion as a QM region is done as follows:

```
qmregion ion name prot ionn 1 specifies that ion number (ionn) "1" of species prot should be treated as a QM ion. When multiple ions are present, one such qmregion directive should be given for each ion that is to be QM.
```

2.3.10.5 Basis set specifications.

All of the standard basis sets used in Jaguar are available for the QM region of a QSite setup. Then basis sets can be specified within the Impact input as follows.

• basis name spec [atom num | resnumber num | nil] [radius rad] basis bset The default basis used is 6-31G* (LACVP* for metals), which must be entered into the Jaguar input file (see below) regardless of other basis set specifications. To specify the basis on a particular residue the following syntax applies:

```
SETMODEL
..
qmregion residue name dipep resn 2 cutb 3
..
basis name dipep resnumber 2 basis cc-pvtz(-f)
..
QUIT
```

This will setup a cc-pvtz(-f) basis on the QM atoms of previously specified QM residue 2. Note that atoms comprising the QM/MM cut and their bonded neighbors will automatically stay at 6-31G*. This restriction is necessary since the QM/MM boundary region is parametrized with 6-31G*. The code will automatically keep the necessary 6-31G* basis sets regardless of basis set specifications made by the user.

The syntax for changing the basis set within a specified radius of a chosen atom is:⁵

```
SETMODEL
..
qmregion residue name dipep resn 2 cutb 3
..
basis name dipep atom 34 radius 5.0 basis cc-pvtz(-f)
..
QUIT
```

will change the basis set to cc-pvtz(-f) on atoms within 5 Å of atom number 34. This atom must be in a residue or a ligand in the QM region as specified by the qmregion commands.

2.3.10.6 QSite energy/minimization:

Single point QSite energies can be obtained using task analysis with the subtask qmme, e.g.,

```
ANALYSIS qmme QUIT
```

will tell Impact to generate a QM/MM energy.

QSite geometry optimizations require the usual Impact MM minimization section, e.g.:

```
MINM
conjugate dx0 0.05 dxm 3.0 rest 50
input cntl mxcyc 10000 rmscut 1.9e-1 deltae 0.5
run
QUIT
```

with no special QSite flags.

The following Impact example, and the Jaguar input example below, are for a small polypeptide with a water molecule. A threonine residue and water molecule constitute the QM region and are treated at the B3LYP level. The rest of the structure is treated with molecular mechanics.

 $^{^{5}}$ N.B.: The radius option is not available via Maestro, but you can add it by hand into the input file

```
CREATE
 build primary name species1 type auto read maestro file -
"qsite.mae"
 build types name species1
QUIT
SETMODEL
  setpotential
 mmechanics
  read parm file -
"paramstd.dat" -
  energy parm dielectric 1 nodist -
  listupdate 10 -
 cutoff 12
  energy rescutoff byatom all
  zonecons auto
  qmregion residue name species1 resn 4 molid 1
  qmregion residue name species1 resn 691 molid 2
  basis name species1 resnumber 691 basis 6-31G
  qmregion residue name species1 resn 3 molid 1 cutb 5
  qmregion residue name species1 resn 5 molid 1 cutb 4
QUIT
```

The CREATE task above reads a Maestro file containing both the polypeptide chain and the water molecule, into the single species species1. Based on the connectivity data in this file, Maestro and Impact assign molecule numbers 1 to the peptide (because it includes the first atom listed in the file) and 2 to the water molecule (because it includes the next atom listed that has no covalent bonds to molecule 1).

The qmregion commands describe the cuts between the QM and MM region in the structure. All of residue number 4 in molecule number 1 is included in the QM region, as is residue number 691 in molecule number 2: this is the water molecule. The basis line tells Jaguar to treat residue number 691 with the 6-31G basis set rather than the default 6-31G*. The next line specifies a cut of type 5 in residue number 3 in molecule 1. Type 5 places the cut in the C-C α bond with the sidechain in the MM region. Residue number 5 in molecule 1 has a cut of type 4, which is through the N-C α bond with the sidechain in the MM region.

2.3.10.7 QSite Transition State Optimization

QSite can perform optimizations to transition state structures using three different methods. The method you choose will depend on what starting structures you have. See the *Jaguar User Manual* for more information on these methods.

Standard method

If you only have an initial guess structure for the transition state, QSite can find the saddle-point closest to the starting structure by maximizing the energy along the lowest-frequency mode of the Hessian and minimizing the energy along all other modes.

• Linear Synchronous Transit (LST) method

If you have structures for the reactant and product, then QSite can use a quasi-Newton method to search for the optimal transition state geometry. Given the two endpoint structures, and an interpolation value between $0.0~(\equiv {\rm reactant~structure})$ and $1.0~(\equiv {\rm product~structure})$, QSite will try to construct an initial transition state structure at that point along the reaction coordinate.

• Quadratic Synchronous Transit (QST) method

If you have structures for the reactant, product, and transition state
guess, then QSite will use the same quasi-Newton method as LST does,
but will use your initial guess for the transition state, rather than in-

Impact input file keywords:

terpolating as in LST.

• qmtransition [reactant | product] file fname [gotostruct number]

These keywords are necessary in the Impact input file when you have multiple structures to include in your calculation, as is required in both LST and QST. LST calculations require the reactant to be loaded in a normal build primary command, and the product structure to be defined with a qmtransition keyword thus. QST calculations require the transition state guess structure to be loaded by build primary, and both the reactant and product structures defined by qmtransition.

Jaguar input file keywords:

```
&gen
igeopt = 2
iqst = [ 0 | 1 | 2 ]
qstinit = interpolation_value
&
```

These keywords are actually Jaguar keywords; see the Jaguar documentation for more information. Briefly, igeopt=2 tells Jaguar to do a transition state optimization rather than a minimization. iqst indicates which optimization method is to be used, standard, LST, or QST, respectively. The LST method calculates an initial guess structure by interpolating between the reactant and the product, the qstinit parameter indicates where along the reaction coordinate this structure should lay; the default is 0.5 (midway between).

2.3.10.8 Jaguar input section:

CAUTION: do not use the "qmme" energy option with a MINM section, they are not compatible and their simultaneous use will cause erroneous gradients.

QSite calculations also require a short Jaguar input file specifying options specific to the quantum region such as the charge and multiplicity of the quantum region.

The prototypical input file for running a gas phase QSite optimization looks like:

```
&gen
mmqm=1
basis=lacvp*
dftname=b3lyp
molchg=0
multip=1
iacc=1 vshift=1.0 maxit=100
%
```

where mmqm=1 signifies to Jaguar that a QSite calculation is requested, dftname=b3lyp requests that the B3LYP functional be used. Other DFT methods should not be used with QSite. The basis specification is mandatory and will be properly overriden by any basis set specifications made in the Impact input file as discussed above. molchg=2 is the charge of the QM region, and multip=1 is its multiplicity. The last three keywords are set in QSite jobs by default to aid convergence.

The QSite Jaguar input file for a solvation run consists of

```
&gen
mmqm=1
basis=6-31G*
igeopt=1
isolv=2
nogas=2
```

where isolv=2 requests a PBF solvation calculation and nogas=2 omits a preliminary gas phase optimization normally done in pure QM solvation geometry optimization calculations. The nogas=2 option will be set automatically in Jaguar 4.1⁶. The consolv pbf keyword must also be present in the Impact input file as it is for pure MM solvation calculations.

2.3.10.9 Running QSite

QSite jobs can be run from the command-line by giving both input files to the impact script. The syntax for running a QSite job is then:

```
% impact -j job.jaguar.in -i job.impact.inp -o job.log where job.jaguar.in is the Jaguar input file name (e.g. 'peptide.in') and
```

job.impact.inp is the Impact input file name.

The QM/MM output contains the QM and most of the MM output will appear in 'job.jaguar.out' and the intermediate Jaguar output will appear in

'job. jaguar.log' as the job runs in the scratch directory (the Jaguar scratch

⁶ Jaguar v4.0 releases later than r21 will also set this automatically.

directory is set in the '\$SCHRODINGER/jaguar.hosts' file. The QM/MM energy in the Jaguar output file has the heading;

Total QM-MM Energy: -3390.09684895821 hartrees Solvation energies also appear in the Jaguar output file as:

sfinal: -2415.0483 kcal/mol

where **sfinal** is the solvation energy of the QM/MM system in water relative to the gas phase.

In addition the total QM/MM solution phase energy is specified in the Jaguar output as:

(P) Solution phase energy..... -428.00832706556 (Q+R+S).

The solvation energies printed in the Impact output of a QM/MM run are not the QM/MM solvation energies.

The detailed requirements for running QSite are as follows. The QSite job is lauched as a Jaguar job using the jaguar run script which should be in the \$SCHRODINGER directory. The Impact and Jaguar inputs should be in the same directory by default. If it is desired to keep the Impact information in a separate directory, the following lines should be added to the Jaguar input file

&impact
mmdir=/wherever/you/want/the/data
&

In general however, you will want to keep all your Schrödinger software grouped together.

Chapter 2: Setup System

3 Perform Simulations

This chapter describes tasks that perform real Impact simulations: energy minimization, molecular dynamics, Monte Carlo etc. Various new technologies were implemented in these tasks, such as Fast Multipole Method (FMM), Multiple Time-step Algorithm r-RESPA, Poisson-Boltzmann Solver PBF, Surface Generalized Born Model SGB, J-Walking/S-Walking Method, etc.

3.1 Task Minimize

Minimize a system using either the steepest descent or the conjugate gradient method. This task may only be called after the structural arrays have been filled and after a potential energy function has been set using setpotential. This task is used in many of the included examples.

Results are printed every 10 steps by default, but this value can be adjusted via the enrg parm print keywords in the SETMODEL task (see Section 2.3.1.6 [Parm], page 40).

Example:

```
minimize

read coordinates formatted file fname

steepest dx0 value dxm value deltae value

run

plot indiv quit

write coordinates formatted file fname

quit
```

3.1.1 Subtask Steepest

Use the steepest descent algorithm for energy minimization of a system.

```
• steepest dx0 value dxm value
```

```
dx0 Initial step size (default = 0.05). dxm Maximum step size (default = 1.0).
```

3.1.2 Subtask Conjugate

Use the conjugate gradient algorithm for energy minimization.

• conjugate dx0 value dxm value maxit number

```
dx0 step_size
```

Set the initial step size (default = 0.05).

dxm step_size

Set the maximum step size (default = 1.0).

maxit step_size

Maximum number of iterations for line search (default = 3).

rest Frequency of restarting with steepest descent (default = number of atoms $\times 3$).

3.1.3 Subtask Tnewton

Use the truncated Newton algorithm (copyright (c) 1990 by Tamar Schlick and Aaron Fogelson, updated November 1998 by Dexuan Xie and Tamar Schlick, used by permission)¹ for energy minimization.

PLEASE NOTE: This minimization algorithm cannot currently be used with the Fast Multipole Method (FMM) (see Section 2.3.4.1 [Mmechanics], page 42).

• tnewton [nfull number] [nhscale number] - [verbose number] [tncut value]

nfull Number of minimization steps per update of the long-range forces (as defined by the tncut value). The default is 10, and values higher than 20 are not recommended. Setting nfull too high can result in unrealistic structures and/or failure of the minimization. The short-range forces are updated at every minimization step.

nhscale Scale factor for the size of the Hessian matrix. The amount of memory allocated for this matrix will be the nhscale value times the number of atoms in the system. The default is 50.

verbose Controls the amount of printing. The default is 0. A positive value will result in a large amount of output, and is not recommended in general.

tncut Cutoff distance between short-range and long-range forces. Forces between atoms more distant than this will be calculated only every nfull minimization steps, as opposed to every step for the short-range forces. The default is 10.0 Å.

3.1.4 Subtask Input

This subtask inputs parameters necessary for the minimizer.

• input cntl [mxcyc num] [rmscut val] [deltae val]

mxcyc The maximum number of cycles for the minimization (default = 100).

rmscut Criteria for convergence of the RMS gradient (default = 0.01).

deltae Criteria for convergence of the change in energy for each atom, average over the whole system (default = $1.0 \cdot 10^{-7}$).

Important Notes:

¹ For details, see Xie, D. and Schlick, T., "Remark on the Updated Truncated Newton Minimization Package, Algorithm 702," ACM Trans. Math Softw., 25, 108-122, March 1999, and Xie, D. and Schlick, T., "Efficient implementation of the truncated-Newton algorithm for large-scale chemistry applications," SIAM J. Opt., 10: 132-154, October 1999.

- 1. The values for both rmscut and deltae must be met before a run is converged.
- 2. The minimization will stop when the convergence criteria are met.

3.1.5 Subtask Run

This command signals the program to start running the minimization. All other parameters must be set correctly before run is executed.

3.1.6 Subtask Plot

Use the standard plot routines to plot energies of a system in a graphical output format. This command must be performed after the **run** command is invoked.

```
• plot [ individual | superimpose | group ] postscript file fname
• plot [ individual | superimpose | group ] lineprint [ file fname ]
```

individual

Plots each individual energy term vs. cycle number.

superimpose

Superimposes all energy terms on one plot.

group

Superimposes groups of terms as follows:

- 1. Bonds, angles, torsions, and 1-4 terms.
- 2. Constraints.
- Nonbonded—Lennard-Jones, electrostatics and Hydrogenbond.

Caution: The plot options described above are specific to the minimize task. The delay, postscript and other plot options are described in detail in Section B.1 [Plot (plot)], page 227.

3.1.7 Subtasks Read and Write

Impact provides the write command to save to a file the molecular system coordinates in several formats. The write and read commands also offer a simple way of saving a snapshot of the system (coordinates and, if so desired, velocities) and restoring it afterwards.

The following description applies not only to task minimize but also to dynamics, and montecarlo, although in some cases (to be discussed below) not all options would make sense. There are three types of file that can be used to hold snapshots of the system: PDB (brookhaven or impact format), Maestro, residue template, restart and trajectory files.

To write a PDB file use the following syntax:

• write pdb [brookhaven | impact | nil] - name species_name file filename

Note: only coordinates can be written to a PDB file. To read a PDB file you must do so inside the **create** task.

To write a Maestro file use the following syntax:

• write maestro [name spec1 [name spec2]] - file filename

If the species to be written to the Maestro file are of type 'auto' the information from the original Maestro file (or as converted from a PDB or SD file) is preserved in the output of this command. If the species is of type other than 'auto', Impact attempts to generate a valid Maestro file by creating a type 'auto' temporary copy of the species before writing it to the file. If two species are specified, a temporary species of type 'auto' obtained by merging the two species is written to the file. In absence of species specification the default is to merge both Impact species in the output file. To read a Maestro file you must do so inside the create task.

To write a residue template file (see Section A.2 [Residue files], page 217) use the following syntax:

• write template name spec file filename

where spec is the name of the species to be written and filename the name of the file to be created. This command is most often used to generate a residue template file to be used as input for the build newresidue (see Section 2.2.1.8 [Newresidue (build)], page 27) command of the CREATE task. Despite the name, residue template files can hold the structure of any molecule not just those of aminoacid residues. Residue template files are in free format and can be edited to, for instance, manually change the assigned atom types and partial charges. Caution: write template only works with the non-default OPLS1999 and OPLS2000 force fields.

The write restart and read restart commands are used to save and restore the coordinates (and velocities) of all particles in the system. A restart file consists of a snapshot of the cartesian coordinates and, optionally, velocities of each atom of the system. When reading or writing restart files the behavior of Impact depends on the current task unless the files are written and read using the external keyword, in which case Impact honors all requests made on the command line.

- In task minimize only coordinates can be written or read. If the command line also specifies velocities Impact will not honor the request unless external format is used, although no error will be generated.
- In task montecarlo only coordinates can be written but both coordinates and velocities can be read.²
- In task dynamics velocities are always written to a restart file, even if they are not specified on the command line. The user can, however, choose not to read them back.

In all cases the usage is the same:

² Though velocities are not very meaningful in this case.

```
• [ read | write ] restart coordinates [ and velocities ]
 [ box | nobox | nil ] -
 [ formatted | unformatted | external | nil ] -
 [ real8 | real4 | inte2 | nil ] -
 file filename
```

The meaning of the keywords is explained below.

A trajectory file contains a sequence of snapshots of the system (coordinates and, sometimes, velocities of all atoms). Normally trajectory files are read using the table subtasks starttrack and stoptrack but they can also be read wherever a restart file can be read.

 \bullet write trajectory coordinates [and velocities] [box | nobox | nil] -

```
[ unformatted | external | nil ] -
  [ real8 | real4 | inte2 | nil ] -
  file filename -
  every number_of_steps
• read restart coordinates [ and velocities ] [ box | nobox | nil ] -
  [ unformatted | external | nil ] -
  [ real8 | real4 | inte2 | nil ] -
  file filename -
  skip to frame_number
```

Caution: reading a frame (snapshot) from a trajectory file using the last syntax shown should be done with care, since strange things may happen if the user mixes the coordinates with the velocities.

formatted unformatted

external

(default for restart and trajectory files) A formatted file is an ASCII file containing the list of coordinates (and velocities, if appropriate). The main advantage of these files is that they are human readable, but they usually occupy too much space. An unformatted file, on the other hand, is binary and thus much smaller. The main disadvantage is that files generated on one machine are usually not readily read on other machines. This prompted the development of the external way of writing restart and trajectory files, which offers a compact (since it is binary), machine-independent representation. This is the default for trajectory files and it is strongly recommended (unformatted files may not be supported in the future). As mentioned above, if the keyword external is specified Impact honors all requests on the command line.

inte2 real4

real8 (default)

These keywords control the size of the data written to (read from) a binary restart or trajectory file. When reading an unformatted file they must be specified, but that is not neces-

Chapter 3: Perform Simulations

sary when reading an external file since the program can find this information from the file itself. The keyword inte2 will be ignored when reading or writing an external file and real4 will be substituted instead. The sizes are chosen as follows:

real8 Store the data as real*8 numbers. This is the highest precision available and uses the most disk space.

real4 Stores the data as real*4 numbers. This halves the storage requirements and also reduces the precision.

This option is somewhat more complicated. The numbers will be scaled by 1000. and stored as integer*2 numbers. This will leave a maximum of 5 significant figures and maximum values of ±32.767.

[box | nobox | nil]

Write (or don't write) the dimensions of the simulation volume with the coordinates (these dimensions are needed when performing constant pressure simulations). If a constant pressure simulation is being run, box is the default; otherwise it is nobox. This option applies to trajectory and restart files.

every number_of_steps

Determines how often coordinate sets will be written.

skip to frame_number

When reading a trajectory as a restart file one can specify which frame (snapshot) to read. Frame numbers start at 1 and should not exceed the number of frames that were written to the file.

3.2 Task Dynamics

The object of task dynamics is to perform a molecular dynamics (MD) simulation for a system prepared by tasks create and setmodel. Complete examples of this task are shown in Section C.2.5 [Protein-water MD (example)], page 253 and Section C.2.3 [Protein size (example)], page 246. A typical shorter example is the following:

```
dynamics
  input cntl -
 nstep 2000 delt 0.001 relax 0.01 seed 110 -
 stop rotations constant temperature byspecies -
 nprnt 10 tol 2.0e-7
  input target name protein temperature 298.0
  input target name solvent1 temperature 298.0
  read restart coordinates and velocities formatted file oldrun.xv
  run
  write trajectory coordinates and velocities every 10 -
 external file newrun.xv
quit
```

Please Note: Dynamics simulations may not give useful results, or may terminate with errors, if the initial structure has steric clashes or other problems. Even structures that have been minimized with other programs, or those produced by Maestro's build panel, may have such problems as measured with Impact's force fields. A short Impact minimization task prior to dynamics is useful for fixing such problems.

3.2.1 Subtask Input

Reads in program control parameters for the MD run.

```
input cntl nstep steps [ delt time_step ]
input cntl [ constant -
 [ temperature [ byspecies ] [ relax value ] | totalenergy ] -
 [ pressure [ dvdp value ] [ density value ] | volume ]
input cntl [ initialize temperature -
 [ forspecies ( name spec at T_i ) for all species | -
 at T_i ] [ seed num ] ] -
 [ stop rotations ] [ nprnt freq) ] -
 [ tol tolerance ] [metric value]
input cntl [ statistics [ on | off ] ]
```

Unless otherwise specified the default is to run MD simulations at constant temperature and volume. This results in coupling the system to an external heat bath (with a temperature that is independent of the species). Using the keyword byspecies results in velocity scalings that are independent for each species. In this case the user should specify an initial temperature for each species using the forspecies keyword, and all species should appear on the same (logical) line. Otherwise

some of the species will end up with the default initial temperature. If 'constant totalenergy' is specified instead there will be no scaling.¹

Specifying 'constant pressure', as opposed to 'constant volume', results in coupling to a pressure bath using the algorithm of Berendsen et al. (J. Chem. Phys., 81, 3684 (1984)). Molecular center of mass coordinate rescaling is implemented. The distances between molecules change proportionally to the change in box size and intramolecular distances remain unchanged. Note that a "molecule" is defined as the entity created by a 'build primary' command. Center of mass coordinate rescaling is ineffective for systems composed of a single molecule (systems built with only one 'build primary' command). A solvent species is composed of as many molecules as created by the 'build solvent' command.

Independent of whether the simulation is run at temperature' or 'constant totalenergy' the user can initialize the temperature of all species (either the same for all or on a per-species basis) with the keywords 'initialize temperature'. Caution: by default the temperature is not initialized since this could result in overwriting the velocities read from a restart file. Right after a minimization, the user should initialize the temperatures of all species to sensible values. The user should not use 'initialize temperature' though, if there is an external restart file (with both coordinates and velocities) read in.

.1 1 .

Several parameters can be specified in the 'input cntl' line: CMD / /

nstep	Number of MD steps (must be larger than one!).
nprnt	Gives the number of steps after which contributions to the energy will be printed out (5).
delt	Gives the time step in picoseconds (0.001) .
relax	Relaxation time in ps for velocity scaling (if using 'constant temperature') (0.01).
seed	Seed to be used to start the random number generator when initializing the temperature of (any) species.
taup	Relaxation time in ps for volume scaling (if using 'constant pressure') (0.01).
dvdp	Isothermal compressibility $1/V(dV/dP)$, in units of atm ⁻¹ . The default is the value for water: $4.96 \cdot 10^{-5}$ atm ⁻¹ . This quantity is needed for constant pressure simulations.
density	Effective density (g/cm^3) of solute molecules. Needed to compute long-range corrections to the pressure (1.0) .

The total energy may actually not be conserved, due to the effects of a sharp cutoff. In most cases this will lead to an unstable simulation.

Tolerance to be used when applying the constraints in SHAKE and RATTLE $(1.0 \cdot 10^{-7})$.

stop rotations

Flag for stopping the center of mass motion. Default is not to stop the center of mass motion.

statistics on statistics off

Toggles collection of statistics on the fluctuations of the different energy terms during the simulation. In earlier versions this was always on; now it is off by default.

- input target temperature T_f
- input target ([name spec] temperature T_f) repeated for all species

Allows the specification of the final temperature $(T_{-}f)$ for the whole system or by species. The first form should be used only if the scaling is done on a species-independent basis. If the byspecies keyword was used, however, the second form must be used and all the species should appear on the same (logical) line. Multiple 'input target' lines would result in conflicts.

The actual temperature will fluctuate about the desired value. At each MD step the kinetic energies will be scaled so the temperature will approach the desired value on a timescale determined by the relax parameter.

• input target pressure P_f

Reads in the final pressure $(P_{-}f)$ of the system. The same comment as in the previous paragraph applies, *mutatis mutandis*.

3.2.2 Subtask Run

Performs the actual molecular dynamics run. The temperatures are initialized at this step, not when the values are read from the 'input cntl' line. The user can choose among three different algorithms for the integration of the equations of motion: the Verlet algorithm, which is the default; and two based on the reversible RESPA (r-RESPA) of Tuckerman, Berne and Martyna, J. Chem. Phys., 97 (1992). Currently at most three inner stages are allowed and the frequency with which the corresponding forces are updated is controlled by the parameters freqf (fast forces), freqm (medium and slow forces) and freqs (slow forces). Currently freqm and freqs only have meaning if the FMM (fast multipole) code is used. On the other hand, freqf can be used with or without the FMM since it controls only the bonding forces. If the FMM is used and freqs is present, the forces are separated in three pieces: those arising from nearby bodies; those arising from bodies in the first and second neighbors that are not very close, and those coming from the local expansions. If freqs is not present but freqm is, the second and third are collected together.

• run [verlet | rrespa fast freqf [medium freqm [slow freqs]]]

3.2.3 Subtask Plot

• plot [individual | group | superimpose] [delay | postscript] - file filename

This command is used to plot the energy terms generated during a dynamics or montecarlo run. It must occur after subtask run.

individual

Plot all individual terms.

group Plot groups of energy terms.

superimpose

Superimpose all energy terms onto one plot.

3.2.4 Subtasks Read and Write

Read or Write a) a restart file containing final coordinates, and velocities (forces could also be written) or b) a trajectory file (see Section 3.1.7 [Read/write (minimize)], page 75).

3.2.5 Subtask Convert

This subtask is provided to ease the transition to the new, default, external binary format (see Section 3.1.7 [Read/write (minimize)], page 75).

```
• convert -
 from [ unformatted | external ] file filename -
 to [ unformatted | external ] file filename -
 [ real4 | real8 | inte2 ] [ box | nobox ] -
 [ first start last end ]
```

Reads a trajectory file written in one format and writes it out in another. The keywords box, nobox, real8, real4 and inte2 apply only to the output file and allow the user to specify the corresponding options differently from the ones used when the input file was written (see Section 3.1.7 [Read/write (minimize)], page 75). Note that inte2 is the same as real4 when using the external format.

The parameters start and end allow the user to convert only a portion of the trajectory file. Since both input and output formats can be the same this is a handy way of extracting a consecutive sequence of frames.

3.3 Task Montecarlo

This task performs Monte Carlo simulations on all or parts of a molecule. This task uses Monte Carlo methods to sample conformational space based on the potential function chosen in **setpotential**. An example of the use of this task is Section C.1.5 [MC Refinement (tutor)], page 237.

3.3.1 Subtask Sample

Select torsions to be included in the Monte Carlo sampling. Without this subtask no angles will be sampled! This command must come before calc. Use as in the following, noting that in this one task the keywords fres and lres are required, and fresidue or lresidue are not acceptable;

- ullet sample alltorsions nseg num-nseg (fres num lres num) num-nseg times [min-print]
- \bullet sample schain nseg num-nseg (fres num lres num) $num\text{-}nseg\; times$ [min-print]
- ullet sample bbone nseg nseg (type angletype fres num lres num) $nseg \ {
 m times}$ -

[minprint]

alltorsions

Sample all torsions or side chains, or backbone torsions.

Side chain torsions to be sampled in proteins—all χ in residues selected will be sampled except those involving rings (such as PHE to TYR).

Backbone torsions to be sampled (Prolines will *never* be sampled).

nseg Number of residue ranges to be read in.

type For a protein this keyword can be followed by phi, psi, fsi and omeg to respectively sample ϕ , ψ , or ϕ and ψ together, or ω only. The keyword all selects all the angles. For DNA type can be followed by all or bone to sample all torsions or just those that do not involve the sugar ring, respectively.

minprint Turn off the printing of the actual angles sampled. This should only be used on well tested runs where montecarlo is used frequently and with the same torsional sampling.

3.3.2 Subtask Params

This command is used to set or change parameters in the Montecarlo run and must be called before the run subtask. If run is a restart and parameters are to be changed, params must be after restart. Caution: changing parameters in a restart should be done with care, as this can sometimes give strange results! To change more than one of these parameters, use a separate params command for each one.

Chapter 3: Perform Simulations

• params [step | size | freq | seed | temp] value

freq Frequency of steps to print out data.

seed Seed for random number generator.

step Number of steps in Monte Carlo run.

size Initial angle change; this value will be adjusted throughout the run to keep the acceptance rate between 25–75%.

temp Temperature of the simulation (default value is 300 K).

3.3.3 Subtask Run (or calc)

Signals the beginning of the Monte Carlo run. This command must be called after the sample and params subtasks have been called in the montecarlo section.

3.3.4 Subtask Plot

Plot the energy terms generated during a Monte Carlo run. This command must be used *after* the subtask run. This is a general subtask, and other plotting options are available through the standard plotting commands (see Appendix B [Plot], page 227).

individual

Plots all individual terms.

group Plot groups of energy terms.

superimpose

Superimposes all energy terms onto one plot. Other plot options are specified as in the main plot task.

delay Save plotting coordinates in a file to be plotted later on another machine. Without this, a line printer type plot will appear in the main output file.

For example

plot indiv delay file refine.plot saves all individual energy terms in a file called refine.plot.

3.3.5 Subtask Save

This command is used to save the current results of a Monte Carlo simulation; If there is an unexpected end of the run, then restart can be used later. This must be called before run.

• save file fname *

The name of the saved data (binary) file. See Section 3.3.6 [Restart (montecarlo)], page 85. Note that a * character is required to signify the end of the file name.

3.3.6 Subtask Restart

Restart a Monte Carlo simulation that was started and then saved previously with the save option. Must be called immediately preceding run or parameters may be over-written. It is used as in

• restart file fname *

where file directs where to find the saved data, and fname must be terminated with a '*' to signify the end of the name.

3.3.7 Subtasks Read and Write

See Section 3.1.7 [Read/write (minimize)], page 75.

3.4 Task Hybrid Monte Carlo (HMC)

The Hybrid Monte Carlo (HMC) method is often called "bad MD but good MC". Even though HMC is regarded as a Monte Carlo method, it uses Molecular Dynamics to perform the conformation-space search. Thus, in many respects, HMC's subtasks can be compared to those for Molecular Dynamics, as both usually call the same functions. Since molecular dynamics is only used for generating new conformations, a much larger time step can usually be used (this is why it is called bad MD), with the Metropolis criterion determining which moves to accept or reject.

3.4.1 HMC Methodology

The J-Walking and S-Walking methods are also implemented on the basis of the HMC protocol, and can be turned on by specifying subtasks. Since HMC performs the same simulation as does constant temperature molecular dynamics, many input controls for constant temperature MD are also suitable for HMC or are very similar for it, as you can see from the example shown below.

The following is a brief description of the S-walking (Smart Walking) method proposed by R. Zhou and B. J. Berne. The S-Walking method is closely related to the J-Walking method proposed by Frantz et al. Like the J-Walking method, the S-Walking method runs two walkers, one at the temperature of interest, the other at a higher temperature that more efficiently generates ergodic distributions. Instead of sampling from the Boltzmann distribution of the higher temperature walker as in J-Walking, S-Walking first approximately minimizes the structures being jumped into, and then uses the relaxed structures as the trial moves at the low temperature. By jumping into a relaxed structure, or a local minimum, the jump acceptance ratio increases dramatically. This makes the protein system easily undergo barrier-crossing events from one basin to another, thus greatly improving the ergodicity of the sampling. The method approximately preserves detailed balance provided the time between jumps is large enough to allow effective sampling of conformations in each local basin.

Here is a very simple example of a HMC calculation that uses S-Walking (more detailed examples can be found in Section C.4.4 [S-Walk (example)], page 309):

¹ J. Chem. Phys., **107**, 9185 (1997)

² J. Chem. Phys. **93**, 2769 (1990)

3.4.2 Subtask Input

Reads in program control parameters for the HMC run.

- input cntl mxcyc cycles [nmdmc num] [delt time_step] [relax val] [seed num] [stop rotations] [nprnt freq] [tol tol] [metric value]
- input cntl [statistics [on | off]]
- input cntl [swalk | jwalk] [cycgap cycles] [cycrec cycles] [jtemp temp] [jrate rate] [minstep steps] [metric num]
- input target temperature T_f

HMC samples the conformation space with the canonical ensemble. Thus the underlying molecular dynamics by default is constant temperature constant volume MD. This results in coupling the system to an external heat bath with a temperature that is specified by 'target temperature'. Note that unlike dynamics, there is no 'initialize temperature' option for HMC. Instead, HMC initializes velocities to a distribution based on 'target temperature' at the beginning of each HMC step.

Several parameters can be specified in the 'input cntl' line:

mxcyc	Number of HMC cycles to be performed.
nmdmc	Number of MD steps per HMC cycle (5). The total number of MD steps will be equal to (mxcyc * nmdmc).
nprnt	Number of MD steps after which contributions to the energy will be printed out (5).
delt	Time step in picoseconds (0.001).

relax Relaxation time in ps for velocity scaling (if using 'constant temperature') (0.01).

seed Seed to be used to start the random number generator when initializing the velocities for any species.

Tolerance to be used when applying the constraints in SHAKE and RATTLE $(1.0 \cdot 10^{-7})$.

Chapter 3: Perform Simulations

jwalk Turn on the jwalk option. This option performs J-Walking with other parameters specified by following items. It runs an extra high-temperature walker for barrier crossing, so the total MD steps will be doubled.

Turn on the swalk option. This option performs S-Walking with other parameters specified by following items. It also runs an extra high-temperature walker for barrier crossing, so the total MD steps will be doubled. The difference between swalk and jwalk is that swalk option performs a rough local minimization for high-temperature conformations, while the jwalk option does not.

Number of HMC cycles for the high-temperature walker or low-temperature walker before they switch (1000). The two walkers are run in tandem.

cycrec Number of HMC cycles between records written of the high temperature-walker's configuration (20), where cycgap/cycrec = number of records stored in file highT.cnf.

jrate Trial jump rate (1.0%).

jtemp Jump-S/Jwalker's (high-temperature walker) temperature (500.0 K).

minstep Steepest decent minimization steps in S-walking (100)

Parameter for ergodicity analysis (0). metric = 1, perform ergodic metric calculation; metric = 0, no metric calculation.

stop rotations

Flag for stopping the center of mass motion. Default is not to stop the center of mass motion.

statistics on statistics off

Toggles collection of statistics on the fluctuations of the different energy terms during the simulation. In earlier versions this was always on; now it is off by default.

ullet input target temperature $T_{-}f$

Allows the specification of the final temperature (T_-f) for the whole system. The actual temperature will fluctuate about the desired value. At each MD step the kinetic energies will be scaled so the temperature will approach the desired value on a timescale determined by the relax parameter.

3.4.3 Subtask Run

Performs the actual molecular dynamics run, as described in the Molecular Dynamics Run subjection (see Section 3.2.2 [Run (dynamics)], page 81). The temperatures are initialized at this step, not when the values are read from the 'input cnt1' line. The user can choose among three different algorithms for the integration of the equations of motion: the Verlet algorithm, which is the default; and two based on the reversible RESPA (r-RESPA) of Tuckerman, Berne and Martyna, J. Chem. Phys., 97 (1992). Currently at most three inner stages are allowed and the frequency with which the corresponding forces are updated is controlled by the parameters freq (fast forces), freqm (medium and slow forces) and freqs (slow forces). Currently freqm and freqs only have meaning if the FMM (fast multipole) code is used. On the other hand, freqf can be used with or without the FMM since it controls only the bonding forces. If the FMM is used and freqs is present, the forces are separated in three pieces: those arising from nearby bodies; those arising from bodies in the first and second neighbors that are not very close, and those coming from the local expansions. If freqs is not present but freqm is, the second and third are collected together.

• run [verlet | rrespa fast freqf [medium freqm [slow freqs]]]

3.4.4 Subtask Plot

• plot [individual | group | superimpose] [delay | postscript] - file filename

This command is used to plot the energy terms generated during a dynamics, HMC or montecarlo run. It must occur after subtask run.

individual

Plot all individual terms.

group Plot groups of energy terms.

superimpose

Superimpose all energy terms onto one plot.

3.4.5 Subtasks Read and Write

Read or Write a) a restart file containing final coordinates, and velocities (forces could also be written) or b) a trajectory file (see Section 3.1.7 [Read/write (minimize)], page 75).

3.4.6 Subtask Convert

This subtask is provided to ease the transition to the new, default, external binary format (see Section 3.1.7 [Read/write (minimize)], page 75).

```
• convert -
from [ unformatted | external ] file filename -
to [ unformatted | external ] file filename -
```

Chapter 3: Perform Simulations

```
[ real4 | real8 | inte2 ] [ box | nobox ] - [ first start last end ]
```

Reads a trajectory file written in one format and writes it out in another. The keywords box, nobox, real8, real4 and inte2 apply only to the output file and allow the user to specify the corresponding options differently from the ones used when the input file was written (see Section 3.1.7 [Read/write (minimize)], page 75). Note that inte2 is the same as real4 when using the external format.

The parameters start and end allow the user to convert only a portion of the trajectory file. Since both input and output formats can be the same this is a handy way of extracting a consecutive sequence of frames.

3.5 Task Linear Response Method (Liaison, LRM, or LIA)

Liaison, embodied in the LRM or LIA task, is Schrödinger's implementation of the Linear Response Method (LRM), also called the Linear Interaction Approximation (LIA), a method of combining molecular mechanics calculations with experimental data to build a model scoring function for the evaluation of ligand-protein binding free energies.

3.5.1 Liaison Overview

LRM-type methods were first suggested by Aqvist (J. Aqvist, C. Medina and J. EA. Samuelsson, *Protein Eng.* 7, 385-391, 1994; T. Hansson and J. Aqvist, *Protein Eng.* 8, 1137-1144, 1995), based upon approximating the charging integral in the free energy perturbation formula with a mean value approach in which the integral is represented as half the sum of the values at the endpoints, namely the free and bound states of the ligand. Since then they have been pursued by a number of research groups including that of Jorgensen (D. K. Jones-Hertzog and W. L. Jorgensen, *J. Med. Chem.*, 40, 1539-1549, 1997), who has reported very good results for a number of ligand binding data sets. From a computational standpoint, this approximation has a number of highly attractive features:

- 1. In contrast to free energy perturbation (FEP), where a large number of intermediate windows must be evaluated, the LIA requires simulations of only the ligand in solution and the ligand bound to the protein. The idea is that one views the binding event as a replacement of the aqueous environment of the ligand with a mixed aqueous/protein environment.
- 2. Again in contrast to FEP, one can study disparate ligands as long as they have similar binding modes. FEP allows only very small changes between ligands to be investigated; the differences in the data sets we have examined up to this point are much more significant.
- 3. Only interactions between the ligand and either the protein or the aqueous environment enter into the quantities that are accumulated during the simulation; the ligand-ligand, protein-protein and protein-water interactions are part of the "reference" Hamiltonian and hence are used to generate configurations in the simulation (via either Monte Carlo or molecular dynamics) but are not used as descriptors in the resulting model for the binding free energy (see below). This eliminates a considerable amount of noise and systematic uncertainties in the calculations, for example arising from different conformations of the protein obtained from cocrystallized structures of different ligands.
- 4. The method as implemented by Jorgensen et al. contains three terms in the empirical formula for the binding energy: electrostatic, van der Waals, and solvent accesible surface area (SASA):

$$\Delta G = \alpha (\langle U^b_{elec} \rangle - \langle U^f_{elec} \rangle) + \beta (\langle U^b_{vdw} \rangle - \langle U^f_{vdw} \rangle) + \gamma (\langle U^b_{SASA} \rangle - \langle U^f_{SASA} \rangle)$$

\(\lambda...\)\) means ensemble average from a Monte Carlo or Molecular Dynamics simulation, and all terms are evaluated only for interactions between ligand and its "environment". Aqvist et al. used only two terms in their original work, i.e., electrostatic and van der Waals interaction. However, Jorgensen et al. found that it is necessary to add one more term for larger data sets, and the third term was also proposed to be just a constant term. In our implementation as discussed later, the third term is based on the cavity energy in the SGB continuum solvent model.

If the linear response approximation was rigorously valid, the coefficient of the electrostatic term would be 0.5, corresponding to the mean value approximation to the charging integral. In fact, one can recover a value very close to this for less complex systems, such as solvation of small molecules in water. However, some of the steps involved in the binding event, such as the removal of water from the protein cavity and subsequent introduction of the ligand, are unlikely to be accurately described by a linear model. Therefore, in practice, optimization of fitting parameters yields electrostatic coefficients that are significantly different from the ideal value of 0.5. By allowing this empirical element, one is sacrificing generality; the method probably requires that the ligands have similar binding modes, and new parameters must be developed for each receptor. In return, however, one can obtain a reasonable level of accuracy (reflected in cross-validation studies as well as the overall fitting accuracy) with a modest expenditure of CPU time, under assumptions that are quite reasonable for many structure-based drug design projects.

We have developed an implementation of the LIA, in the context of the Impact program, using the generalized Born continuum solvation model and the OPLS-AA force field of Jorgensen and coworkers. To our knowledge, this is the first commercially available version of the LIA and the first version of any type to utilize continuum solvation. Key features of the Schrödinger implementation are as follows:

1. First, we replaced the solvent accessible surface area term in Jorgensen's LIA formulation by the cavity term in the continuum solvent model:

$$\Delta G = \alpha(\langle U_{elec}^b \rangle - \langle U_{elec}^f \rangle) + \beta(\langle U_{vdw}^b \rangle - \langle U_{vdw}^f \rangle) + \gamma(\langle U_{cav}^b \rangle - \langle U_{cav}^f \rangle).$$

We think it makes sense to use such a term in the context of a continuum solvent model. Indeed, it is not clear why the solvent accessible surface area is needed in an explicit solvent model, since waters are explicitly represented already.

- 2. The use of a continuum model provides much more rapid convergence of the simulations. The statistics on the various interaction terms are significantly better converged than in an explicit solvent simulation, and the required CPU time is much smaller.
- 3. We have implemented an automatic atom typing scheme for the OPLS-AA force field that assigns charges, van der Waals, and valence parameters with no human intervention. A key feature of OPLS-AA is excellent reproduction of condensed phase properties, obtained via fitting to liquid state simulations. Over the past years Jorgensen and coworkers have rapidly extended the functional-group coverage of OPLS-AA to include a larger number of pharmaceutically relevant species. This work will be continued and expanded at Schrödinger and at Columbia University (Prof. Richard Friesner) in collaboration with Professor Jorgensen. We intend in the coming year to increase both the accuracy and coverage of OPLS-AA substantially.
- 4. The Maestro interface to Liaison produces scripts that allow a series of Liaison jobs to be run automatically. This makes it convenient to use the method in the context of an industrial structure-based drug design effort, in which a large number of molecules need to be examined.

Here is a very simple LRM example that uses the SGB continuum solvent model (more detailed examples can be found in Section C.4.5 [Liaison (example)], page 311):

```
LRM
assign ligand name drug
input cntl average every 10 file lrm_bound.ave
sample dynamics
input cntl nstep 10000 delt 0.001 relax 0.01 nprnt 100 seed 101 -
constant temperature
input target temperature 300.0
run rrespa fast 2
write restart coordinates and velocities formatted file cmpx_lrm.rst
write pdb brookhaven name prot file prot_lrm.pdb
write pdb brookhaven name drug file lig_lrm.pdb
QUIT
```

3.5.2 Subtask Assign

Specifies the LRM or LIA ligand in the LRM simulation. This *ligand* can in fact be any entity; it could be a single ligand, a pair of ligands from a ternary complex, or even a protein, as long as all the components reside in a single species.

• assign ligand name spec

name spec determines the LRM ligand. The program thus will calculate and collect all interactions between this ligand and its "environment" (protein or water), but not the interactions within ligand itself or the protein (water)

itself. In the continuum solvent model, this means that we need to separate the single and pairwise energies in the Generalized Born model into proper partial contributions to represent the LIA interaction between ligand and protein.

3.5.3 Subtask Param

Specifies LRM or LIA parameters, i.e., α, β, γ in the LRM simulation.

• param elec val vdw val cavity val

As mentioned above, the current method requires that new parameters be developed for each receptor, so this option is not actually used at present. Schrödinger's Maestro user interface generates scripts, as described below, that automate the LRM simulations on various ligands with known binding energies, and perform the requisite data collection. Then the user can run another script to calculate the LRM parameters and report the goodness of the fit to the experimental binding energies. Finally, the user can apply these parameters to predict the binding energies of new systems.

3.5.4 Subtask Input

Reads in program control parameters for the LRM simulation.

• input cntl average every num file filename

This command controls options for collection of the LRM statistics. It specifies how often the average LRM interaction energies are to be calculated and which file to use to print out the ensemble averages. (Other LRM-specific options may also be specifiable here in the future.)

every Calculate the LRM ensemble average every num steps.

file Write out the ensemble averages to file filename.

3.5.5 Subtask Sample

Selects a sampling method for the LRM simulation, such as Molecular Dynamics or Hybrid Monte Carlo.

• sample [dynamics | HMC]

The commands that follow the choice of sampling method are identical to those that would be needed if that method were invoked as a standalone task. This is illustrated in the previous example, where dynamics was chosen as the sampling method; all commands after dynamics are identical to those expected for the dynamics task. The following example uses HMC as the sampling method:

3.5.6 Scripts for Liaison simulation and fitting

Because generating fitting data for Liaison typically involves running similar simulations on a number of different systems (the training set), we recommend setting up these simulations, and the parameter-fitting job based on their results, from the Maestro user interface. (See the Liaison User Manual for examples of setting up such jobs.) To set up a Liaison simulation job from Maestro, it is necessary to provide an overall job name and the structures that constitute the training set, which may be one receptor and several ligands. Under the current working directory (CWD) from which you run Maestro, it sets up a directory with the overall job name ('fit_lia' in the following example), and a subdirectory under that for each ligand structure in the training set ('pose1_H15', etc.):

```
hal9000% ls -1
total 912
-rw-r--r 1 banks
 glidegrp
 119 Jul 20 11:19 bindE.expt
-rwxr-xr-x 1 banks
 glidegrp
 374 Jul 20 11:19 change_sgbparam_fit_lia*
-rwxr-xr-x 1 banks
 glidegrp
 312 Jul 20 11:19 fit_fit_lia*
drwxr-xr-x 7 banks
 glidegrp
 116 Sep 10 10:27 fit_lia/
 glidegrp 430687 Jul 20 11:19 fit_lia.mae
-rw-r--r-- 1 banks
-rw-r--r-- 1 banks
-rwxr-xr-x 1 banks
 glidegrp
 1170 Jul 20 11:19 liafit_fit_lia.out
 glidegrp
 452 Jul 20 11:19 simulate_fit_lia*
hal9000% ls -l fit_lia
total 64
drwxr-xr-x 2 banks
 glidegrp
 4096 Sep 10 10:27 pose1_H15/
drwxr-xr-x
 2 banks
 glidegrp
 4096 Sep 10 10:27 pose2_H16/
drwxr-xr-x 2 banks
 4096 Sep 10 10:27 pose3_H17/
 glidegrp
drwxr-xr-x 2 banks
 glidegrp
 4096 Sep 10 10:27 pose4_H12/
drwxr-xr-x 2 banks
 4096 Sep 10 10:27 pose5_H11/
 glidegrp
```

```
hal9000% ls -l fit_lia/pose1_H15
total 1864
 1 banks
 1170 Jul 20 11:19 bound.inp
-rw-r--r--
 glidegrp
 1 banks
 glidegrp
 799 Jul 20 11:19 free.inp
-rw-r--r--
-rw-r--r--
 558 Jul 20 11:19 pose1_H15.bound.ave
 1 banks
 glidegrp
-rw-r--r--
 1 banks
 glidegrp
 12979 Jul 20 11:19 pose1_H15.bound.log
 33587 Jul 20 11:19 pose1_H15.bound.out
 1 banks
 glidegrp
 1 banks
 186 Jul 20 11:19 pose1_H15.free.ave
 glidegrp
-rw-r--r--
 1 banks
 glidegrp
 12205 Jul 20 11:19 pose1_H15.free.log
-rw-r--r--
 35752 Jul 20 11:19 pose1_H15.free.out
 1 banks
 glidegrp
 10167 Jul 20 11:19 pose1_H15_lig.mae
 1 banks
 glidegrp
-rw-r--r--
 9059 Jul 20 11:19 pose1_H15_lig_min.mae
 1 banks
 glidegrp
-rw-r--r--
 430687 Jul 20 11:19 pose1_H15_rec.mae
 1 banks
 glidegrp
-rw-r--r--
 1 banks
 glidegrp
 363077 Jul 20 11:19 pose1_H15_rec_min.mae
```

In each of the ligand subdirectories, Maestro sets up simulation jobs for that ligand alone ('free.inp'), and the ligand-receptor complex ('bound.inp'), whose results give the energy terms in the LIA expression for ΔG above, for which the α , β , and γ coefficients are then fit to experimental binding energies for the systems in the training set. The command script simulate_jobname (in this case simulate_fit_lia) runs the simulations in each directory (either sequentially, or if the user specifies multiple processors, in parallel on the available processors), and renames the output files by prepending the name of each ligand, e.g. 'pose1_H15.bound.log'.

For the parameter-fitting component of Liaison, Maestro sets up the script fit_jobname, which runs a least-squares fitting program to fit the output of the simulations to experimental data, which it reads from the file 'bindE.expt' in this case. The fitting program prints its output to the file 'liafit_jobname.out'. (Headers, ligand names, and intercolumn spaces are abridged here to fit on the page.)

```
Input energy components:
Ligand
 vdw_f coul_f
 rxn_f
 vdw_b coul_b
 cav f
 rxn b
 cav_b
 Expt
1_H15
 0.000
 0.000 - 29.979
 3.775 -51.264 -23.280
 6.290
 1.104 -
9.350
2 H16
 0.000
 0.000 - 30.520
 3.941 -51.035 -27.165
 1.046
 1.095 -
11.190
3 H17
 0.000 - 23.622
 3.959 -56.821 -26.490
 9.024
 1.095 -
 0.000
12.160
4 H12
 0.000
 0.000 - 25.415
 3.735 -50.892 -17.000
 -6.610
 1.093 -
9.930
 0.000
 0.000 -18.047
 3.756 -56.033 -16.753 -1.967
 1.094 -
5_H11
11.890
Liaison SVD-fitted parameters: alpha*Dvdw + beta*Delec + gamma*Dcav:
alpha =
 0.145880
 +-
 0.018366
beta =
 0.031038
 +-
 0.004276
gamma =
 1.517949
 0.383891
```

Chi-square: 202.172089

```
Binding energies fitted by SVD:
Ligand-Name
 SVD-Fitted
 Experiment
pose1_H15
 -10.005
 -9.350
pose2 H16
 -10.648
 -11.190
pose3 H17
 -11.433
 -12.160
pose4_H12
 -9.930
 -10.795
pose5_H11
 -11.737
 -11.890
```

RMSD error for binding energies = 0.636

3.5.7 Scripts for Liaison binding energy prediction

After fitting the LRM coefficients to experimental data for the training set, predicting binding energies for one or more new systems is a simple matter of running simulations on the new systems (bound and free, as for the training set) to obtain the required energy terms, which are then multiplied by the fit coefficients. In a prediction job, the Maestro interface sets up a script to run the simulations, again called simulate_jobname, in the jobname directory, where jobname may be different from that for the simulations on the training set. (If it's the same, the result will be to overwrite the previous simulate_jobname script, but there may be advantages to keeping both the training set and the predicted set under the same jobname directory. Here we use the job name predict_lia for the prediction run.) Maestro also sets up the script predict_jobname to calculate the predicted binding energies of one or more new ligands, using coefficients obtained from the previous fitting job. The following example is for a single ligand.

```
hal9000% ls -1
-rwxr-xr-x
 1 banks
 382 Jul 20 11:19 change_sgbparam_predict_lia*
 1 banks
 310 Jul 20 11:19 liapredict_predict_lia.out
-rw-r--r--
 3 banks
 54 Sep 10 10:27 predict_lia/
drwxr-xr-x
-rw-r--r--
 1 banks
 374748 Jul 20 11:19 predict_lia.mae
 498 Jul 20 11:19 predict_predict_lia*
-rwxr-xr-x
 1 banks
 1 banks
 426 Jul 20 11:19 simulate_predict_lia*
-rwxr-xr-x
hal9000% ls -l predict_lia
drwxr-xr-x
 2 banks
 4096 Sep 10 10:27 H06_altered_predict/
hal9000% ls -1 predict_lia/H06_altered_predict
 1 banks
 558 Jul 20 11:19 HO6_altered_predict.bound.ave
-rw-r--r--
 1 banks
 13245 Jul 20 11:19 HO6_altered_predict.bound.log
-rw-r--r--
 1 banks
 33572 Jul 20 11:19 H06_altered_predict.bound.out
-rw-r--r--
 1 banks
 186 Jul 20 11:19 H06_altered_predict.free.ave
-rw-r--r--
-rw-r--r--
 1 banks
 11883 Jul 20 11:19 HO6_altered_predict.free.log
 30762 Jul 20 11:19 H06_altered_predict.free.out
 1 banks
 1 banks
 374748 Jul 20 11:19 H06_altered_predict_lig.mae
-rw-r--r--
 1 banks
 10327 Jul 20 11:19 H06_altered_predict_lig_min.mae
-rw-r--r--
 1 banks
 374748 Jul 20 11:19 H06_altered_predict_rec.mae
 364939 Jul 20 11:19 H06_altered_predict_rec_min.mae
-rw-r--r--
 1 banks
 1 banks
 1228 Jul 20 11:19 bound.inp
-rw-r--r--
 819 Jul 20 11:19 free.inp
-rw-r--r--
 1 banks
```

Chapter 3: Perform Simulations

The prediction script predict_jobname writes its output to the file 'liapredict_jobname.out':

LIA prediction: predict_lia

Input data:

Van der Waals term coefficient (alpha) : 0.14588 Electrostatic term coefficient (beta) : 0.031038 Cavity term coefficient (gamma) : 1.51795

Calculated results:

Ligand-Name Binding Energy (Kcal/mol)

H06_altered_predict -12.780

3.6 Task Docking (DOCK or GLIDE)

The DOCK task, also called Glide (for Grid-based LIgand Docking with Energetics), is the heart of Schrödinger's Glide product. The docking algorithm searches for favorable interactions between a (typically) small ligand molecule and a (typically) larger receptor molecule, usually a protein. The ligand and receptor typically occupy separate Impact species, though they may also be separate molecules in the same species. The ligand must be a single Impact molecule, while the receptor may include more than one molecule, e.g. a protein and a cofactor. Because of the relative complexity of this task, several examples of its use are included in this section, in addition to the usual meta-examples under each subtask or command. Another example may be found in Section C.4.8 [Glide (example)], page 318.

3.6.1 Description of the Docking Algorithm

The docking procedure for a given ligand molecule runs through two stages, which we refer to as rough scoring and grid energy optimization. Each stage relies on grids representing the receptor binding site, but the grids for one stage are not the same as for the other. As in other docking programs such as DOCK (E.C. Meng, B.K. Shoichet and I.D. Kuntz, J. Comput. Chem. 13, 505, 1992) and Autodock (G.M. Morris, D.S. Goodsell, R.S. Halliday, R. Huey, W.E. Hart, R.K. Belew and A.J. Olson, J. Comput. Chem. 19, 1639, 1998), the grids can be precomputed and stored on disk, so it is unnecessary to read in the receptor molecule, and perform computations on it, repeatedly for multiple ligands or multiple conformers of the same ligand. Using grids also makes computing the ligand-receptor interaction energy an O(nlig) rather than O(nlig*nprot) process, where nlig is the number of atoms in the ligand and nprot is the number of atoms in the receptor.

In a typical project, the user will set up the grids in one Glide run, and dock ligands in one or more subsequent runs, as described below. It is not currently possible to set up grids and dock ligands in the same run. (See "Important Operational Notes" in the Glide Technical Notes.) In all cases, the user should specify saving the grids to disk whenever calculating them. In the current version of Glide, there are two possible ways to incorporate ligand flexibility: include multiple conformers of a given ligand in the input to Impact, or use the program's internal conformation generator starting with a single conformer of a given ligand. We strongly recommend the latter. It covers conformational space systematically, and by clustering conformers that have a common "core," it runs much faster than docking the same number of externally generated conformers. In conjunction with internal conformation generation, Glide also allows ligand torsional flexibility during the optimization of the ligand-receptor interaction energy, and we recommend using this feature. Future versions of Glide will allow for receptor flexibility; for now, scaling of the van der Waals radii of receptor atoms

(also available for ligand atoms) mimics some possible motions of the receptor, such as "breathing" to fit a larger ligand than the one present in a particular co-crystallized structure.

In addition to generating or processing multiple conformations of a given molecule, Glide can also dock, and compare the predicted binding affinities of, multiple ligand molecules in a single Impact run, using a loop in the input scripting language (DICE). In the case of externally generated conformers, the same loop can run over a list of input structures that includes both different molecules and different conformers of each, using Impact's build primary check syntax to determine which is which. (The input structures for internal conformation generation can in principle also include multiple conformers of the same ligand, but there is no reason to do so, and we do not recommend it.)

The first stage of the algorithm, known as screening or rough scoring, measures the geometric "fit" between the ligand and receptor molecules, and approximations to specific interactions between them such as hydrogen bonds. The grids for the rough-scoring stage contain values of a rough score function representing how favorable or unfavorable it would be to place ligand atoms of given general types (e.g. polar hydrogens, hydrogen bond acceptors, hydrophobic heavy atoms) in given elementary cubes of the grid. These grids have a constant spacing, which defaults to 1 Å. The rough score for a given pose (position and orientation) of the ligand relative to the receptor is simply the sum of the appropriate grid scores for each of its atoms. By analogy with energy, favorable scores are negative, and the lower (more negative) the better.

The screening stage is actually a hierarchical series of filters that drastically narrow down the set of poses that are considered candidates for docking. A given pose is defined by three Cartesian coordinates of the ligand center, and three Euler angles. The ligand center is taken to be the midpoint of the diameter, which in turn is taken to be the longest line segment connecting two ligand atoms. Although some of the commands in the docking task use the abbreviation cm in keywords to refer to this point, this definition is very different from the centroid or "center of mass" of the ligand atom positions. Note also that it may be far from the actual position of any ligand atom. (In fact, if the ligand "wraps around" a convex portion of the receptor surface, the ligand center may be inside the receptor.) The Cartesian coordinates of the center position are defined relative to the origin of coordinates in the receptor coordinate file. The Euler angles ψ and θ are defined relative to an orientation in which the ligand diameter points along the z-axis; the ϕ angle (rotation of the ligand about its diameter) is taken to be zero in the input coordinates of the ligand. This biases one of the six coordinates in favor of its input value, but we have not found this to be a problem even when the input is the "correct answer", e.g., a co-crystallized ligand-receptor complex. It is also possible to choose the grid points to include the ligand center

coordinates in the input, which introduces additional bias. The ligand poses that constitute the search space for the screening step correspond to discrete values of these six coordinates. The ligand center is placed at selected points on the rough-score grid, with the default being every other point. The ψ and θ angles are taken from the polar coordinates of a set of points uniformly distributed on the unit sphere (by default, a set of 302 such points from the file 'grid.pts'), and ϕ is distributed evenly between 0 and 360 degrees, with the default being 25 values at intervals of 14.4 degrees.

Early filters in the screening stage are purely geometric, weeding out sites for the ligand center that have no chance of being good docking positions, because they are too far from the receptor or have no chance of shape complementarity. The later filters involve evaluating the rough-score function on subsets of the ligand atoms, such as those near the diameter (whose scores should be independent of ϕ , so ruling them out for one value of ϕ kills 25 poses based on as few as 2 ligand atoms), or hydrogen-bonding atoms (or others expected to make major contributions to favorable scores, so that if the score is not favorable for the subset, there's no point in evaluating it for the rest of the ligand). Effective application of the filters can rapidly reduce the number of poses to be considered from hundreds of thousands or millions to a few dozen (or less), before evaluating the full rough-score function on all the ligand atoms in any pose.

By default, and by our recommendation, the rough-scoring function is defined on a 1 Å grid. In the interest of execution speed, the default sites for the ligand center occupy a 2 Å grid consisting of alternating points of the rough-score grid. The default rough-score function is based on counting receptor atoms of various types within certain distances of grid points, and thus has a step-function character, and can vary considerably from one grid point to the next. Therefore a pose that gets an unfavorable score may be very close in space to one that would get a favorable score, and possibly would minimize to a good docked configuration. If the favorable score occurs for a pose with the ligand center on a skipped grid point, it might never be found. This is particularly likely for receptors with tight binding pockets.

To address this potential problem, Glide allows two enhancements of the rough-score function, which we call greedy scoring and pose refinement. Both involve examining scores at grid points surrounding the current positions of ligand atoms, but avoid the considerable expense of moving every atom of every pose through a 3x3x3 set of neighboring points.

Greedy scoring involves setting up alternative rough-score grids, which at each grid point incorporate some "influence" of the most favorable score in the 3x3x3 neighborhood of the central grid point. To construct a "greedy grid" given the original rough-score grid, the algorithm first finds the most favorable (lowest or most negative) score in the 3x3x3 neighborhood. The value stored in the greedy grid at the given grid point is then a linear combination of the original grid value and the best neighboring one: greedy = x

* best + (1-x) * original. The default is x = 0.33, but the user may specify any value between 0 (the same as non-greedy scoring) and 1, inclusive.

Pose refinement is a method for evaluating the rough-scores of selected poses on a finer translational grid than the default. The refinement step takes each pose that passed all the screening tests, and moves the ligand center to neighboring grid points. The default step size for these moves is one grid point (1 Å), which with the default spacing of ligand center sites means that all the poses it covers other than the central one were skipped in the original search. If any of these "refined" poses gets a better score than the original (central) one, the algorithm passes the best such pose on to subsequent steps, instead of the central one.

Greedy scoring adds computational overhead for reading (and the first time, computing and writing) the greedy grid, and also, in our tests, about 10–20% to the CPU time for screening poses of a given conformation (presumably because more poses pass some of the filters). Pose refinement adds a negligible amount of time to a multiple-conformation or multiple-ligand run, and tends to decrease the number of poses that need to be passed to minimization. Because they significantly enhance the likelihood of finding good poses, we recommend using both features.

In a run with multiple externally-generated conformations of a given ligand, the program executes most efficiently (in both time and memory use) if it performs the (greedy) rough-score calculation for all the conformers first, keeps some specified total number of best poses over all the conformers, and then proceeds to pose refinement (and subsequent steps) only on those best overall poses of the given ligand. For internal conformation generation, the rough-scoring algorithm treats all the conformers for a given input ligand in tandem, so it automatically does pose refinement only on the best poses over all conformers.

The second stage of the docking algorithm begins with evaluation and minimization of a grid approximation to the nonbonded interaction energy between the ligand and the receptor. The grids store the values of the electrostatic potential due to the receptor atoms (with a constant or linear dielectric, at user option), and the attractive and repulsive parts of the Lennard-Jones energy. The docking algorithm is implemented only for the OPLS-AA force field. Attempting to use it with a different force field will result in an error exit from Impact.

The energy values are defined on an adaptive grid, with a finer spacing close to the receptor for accuracy where the potential energy is changing rapidly, and coarser far from the receptor to save time and space where the potential varies slowly (and contributes less to the total in any case). The default for the finest grid spacing is 0.4 Å, increasing to 3.2 Å in three steps. At user option, the grid energy also incorporates smoothing functions that eliminate the singularity in the potential energy at zero distance, and thus soften the hard walls that could otherwise trap the algorithm in local minima. We

recommend starting the grid-energy minimization on the smoothed potential surface, and *annealing* to the full OPLS-AA grid energy. To accomplish this, include the subtask smooth anneal 2 in the DOCK task.

The energy evaluations and minimizations use a continuous function for the energy, obtained by linear interpolation among the values at the corners of the cube of grid points surrounding each ligand atom position. The position and orientation coordinates of the ligand are varied continuously during the minimization. With Glide's internal conformation generation feature, we also provide, and recommend, the option of varying ligand dihedral angles during the minimization.

Glide performs its calculations in the context of two concentric rectangular boxes, representing different aspects of the receptor active site. The bounding box (or "ligand center box") delimits the space in which the ligand center (as defined above) can move. The size of this box determines the size of the space that the algorithm explores, and thus the amount of computer time (and to some extent memory) it takes to execute, so to optimize performance, it should be as small as the user's knowledge of the binding site will allow. Around this bounding box, the enclosing box is the space in which Glide defines and calculates the grid values for the rough-score and energy functions. The algorithm rejects a candidate site for the ligand center if any conformation and pose of the ligand, with its center at that site, would have any atom outside the enclosing box. Therefore it is important to make the enclosing box large enough relative to the bounding box so that the ligand will fit inside it at all likely sites for its center. Memory restrictions, unfortunately, limit the size of the enclosing box to 50 Å on a side.

The location and dimensions of the bounding and enclosing boxes are either calculated from the coordinates of the receptor atoms in residues that the user specifies as active, taken directly from user specifications via the box keyword in the receptor and/or screen subtasks, or read from grid files previously stored to disk.

3.6.2 Example 1: Set up grids

The following example sets up grids based on the receptor in the cocrystallized thrombin-inhibitor complex contained in PDB entry 1ETS. Subsequent examples dock ligands to this receptor, as represented by these grids. In the text accompanying these examples, we briefly explain the subtasks of the DOCK task. In later sections devoted to each subtask, we provide more detailed descriptions, and information about overriding defaults for parameters or options not shown here. It is important to note that all of the subtasks except confgen, simil, and run simply set up the specifications and parameters for the docking run; except for confgen, which immediately generates conformations, and simil, which immediately generates or reads similarity weights, Impact does not perform any docking calculations until it encounters run. Thus every invocation of the DOCK task must end with

Chapter 3: Perform Simulations

the run subtask. Note also that every subtask of this task occupies a single logical line of the Impact input file. Thus it is crucial to include the hyphens to indicate continuation of the command (subtask) on the next physical line. Furthermore, it is important to remember that each physical line of the Impact input file is truncated after 132 characters. For this reason, all file names in the examples shown here are on separate physical lines (with hyphens for continuation as needed). Users must insure that all their file pathnames (including directories) are short enough to fit in this limit, which typically means 128 or 130 characters in order to leave room for quotation marks and/or hyphens. The Maestro user interface will refuse to write an Impact input file, or start the corresponding job, if the user specifies a pathname that is too long. We recommend that users who have complicated directory structures should either run Impact in directories close to where their files are located, or if this is not practical, use such Unix system features as symbolic links or environment variables to shorten the names to be written to the Impact input file.

It will be noted that unlike most Impact input files, none of the examples in this section contains a setmodel task. This is because Glide computes energies differently from other tasks such as minimize and dynamics. It does so by precomputing receptor grids using the OPLS-AA force field, and reading (and interpolating) energies from them for ligand atoms, rather than looping over atom pairs. For this reason, this task does not require setmodel to specify features and parameters of the energy function.

```
write file "1ets_single_grid.out" -
 title "1ets_single_grid" *
CREATE
  build primary name recep type auto -
 read maestro file -
"1ets_single_grid.mae" -
 tag REC_
  build types name recep
QUIT
DOCK
  smooth anneal 2
  receptor name recep -
  writef -
"1ets_single_grid" -
  protvdwscale factor 0.900000 ccut 0.250000 -
  box center read xcent -37.510494 ycent -28.946030 zcent 44.411289 -
  boxxrange 27.346889 boxyrange 27.346889 boxzrange 27.346889 -
 actxrange 27.346889 actyrange 27.346889 actzrange 27.346889
  screen greedy -
  box center read xcent -37.510494 ycent -28.946030 zcent 44.411289 -
  ligxrange 12.000000 ligyrange 12.000000 ligzrange 12.000000 -
  writescreen -
"1ets_single_grid.save" -
  writegreed -
"1ets_single_grid_greedy.save"
  parameter clean
  final glidescore
QUIT
END
```

smooth

Indicates that the calculation of the energy grids should incorporate short-distance smoothing functions. anneal 2 indicates that the grids should include two different potential-energy surfaces, one with smoothing and one without. In a DOCK task to do grid-energy optimization, smooth anneal 2 means that the optimization should start on the smoothed surface and end on the unsmoothed one. Alternatively, a subsequent DOCK task could include smooth anneal 1 to use only the smoothed surface, or omit the smooth subtask in order to use only the unsmoothed surface; but we strongly recommend using smooth anneal 2 in all cases.

receptor Specifies the receptor molecule(s) and its active site.

name recep

Indicates that the receptor is in the Impact species designated recep in the preceding CREATE task. If

this species contained more than one molecule, then by default the receptor would include all molecules in the species; specifying mole mol in this subtask would restrict the receptor to that single molecule.

writef lets_single_grid

Indicates that the energy grids will be writare to files whose names built from ten base 1ets_single_grid. Specifically, '1ets_single_grid.grd' will contain strucinformation tural about adaptive the grid (size coordinates itself and of grid box). 'lets_single_grid_vdw.fld' will Lennard-Jones contain the energy grid. '1ets_single_grid_coul.fld' will contain the Coulomb potential with a dielectric constant of 1, and '1ets_single_grid_coul2.fld' will contain the Coulomb potential with a distance-dependent dielectric of 1 * r. In addition, Impact will write the receptor structure to a Maestro format file, 'lets_single_grid_recep.mae', for use in subsequent Glide jobs. (To compute and write just one of the Coulomb files and not the other, use the keyword writecdie for the constant dielectric or writerdie for the r-dependent dielectric. writerdie overrides writecdie, so if you specify both, only the r-dielectric will be computed and written. To specify a dielectric other than 1 or 1*r, use the dielco keyword in the minimize subtask.) NOTE: The files read and written by Glide can be very large (tens of megabytes). To save space on user disks, and also to save time (network latency) in environments where the user disk is on a server other than the local CPU, we recommend reading and writing these files on local "scratch" disks while running Impact, and transferring them to more "permanent" locations separately.

protvdwscale

Specifies a scale factor (factor) for the van der Waals radii of nonpolar receptor atoms. All atoms whose partial charge (absolute value) is less than ccut are considered nonpolar for this purpose. Specifying factor < 1.0, by effectively making receptor atoms seem smaller to ligands, is a way of letting the receptor "breathe" to accommodate

larger ligands than the one that happened to be in the cocrystalized complex from which the receptor structure was taken. Omitting this keyword will result in no scaling (equivalent to factor 1.0), but we recommend using some scaling factor such as 0.9 (which the Maestro interface writes to input files). See the Glide Technical Notes for further discussion of vdW scaling factors.

box

Specifies the rectangular (in this case cubic) box in which the rough-score and energy grids are defined. (This is sometimes called the enclosing box). center read indicates that the coordinates (in Angstroms) of the center of the box are given by the following xcent val ycent val zcent val keyword-value pairs. boxxrange val, etc., give the lengths (in Angstroms) of the box edges, which are always parallel to the coordinate axes. rough-scoring algorithm rejects a ligand center site if any orientation of the ligand at that site would have any atoms outside the grid box, so it is important to make boxxrange large enough so as not to exclude any ligand positions that may be desirable with some orientations of the ligand but outside the box with others. If acturange, etc., are specified, they indicate that any residues with any atoms in a box of that size (and the given center) are counted as contributing to the receptor surface, a set of points on the van der Waals surface of the specified atoms, which is used to determine distances of grid points or boxes from the receptor. We strongly recommend acturange = boxxrange, etc., but problems with the surface-generation algorithm require acturance, etc., no greater than 50.0. In such cases it is acceptable to use boxxrange > actxrange, etc., but in fact boxxrange > 50.0 is probably not necessary except for unusually large ligands or broad binding regions.

screen

Requests the rough-score screening phase of the calculation (in this case, just setting up the rough-score grids), and specifies parameters for its performance.

greedy Use the greedy-scoring algorithm.

box

Specifies the box in which the ligand center is moved. (Sometimes called the bounding box.) As in the receptor subtask, center read indicates that the coordinates of the box center are to be read from the following specification. In order to leave equal space for ligand atoms on all sides of the bounding box, its center should be the same as that of the "enclosing box" specified in the receptor subtask; but for historical reasons, Impact will accept specification of different centers for the two boxes. ligxrange 12.0 ligyrange 12.0 ligzrange 12.0 indicates that the ligand center should move in a box of dimensions 12 Å on a side (i.e., 6 Å in each positive and negative direction from the center of the box).

writescreen

Write the rough-score grids to the indicated file.

writegreed

Write the greedy-score grids to the indicated file.

parameter

This subtask specifies various general parameters and conditions for running the DOCK task. clean tells Impact to delete various dynamically-allocated arrays after the task is completed. If there were subsequent DOCK tasks in this job, they would need the data stored in those arrays, so clean would not appear here.

final

Specifies the "final" scoring function that Glide is to use for ranking ligands. glidescore indicates Schrödinger's proprietary GlideScore (tm) scoring function, adapted from the ChemScore function found in the literature. noglidescore would indicate using just the minimized grid energy (Coulomb + vdW), which in general is inadequate for comparing different ligand molecules. The final glidescore subtask is needed here, even though this task does not dock any ligands, because GlideScore requires information about the receptor molecule that may not be available in the actual docking task. Glide writes this information to a file called basename.csc, where basename is the name specified with receptor writef, in this case lets_single_grid.

run

Run the calculation. The output consists of the grid and receptor data files, for use in subsequent docking tasks or

Eldridge et al. J. Comput. Aided Mol. Design, 11 p. 425-445, 1997

```
jobs. In this case, they will be 'lets_single_grid.grd', 'lets_single_coul.fld', 'lets_single_grid_coul2.fld', 'lets_single_grid_vdw.fld', 'lets_single_grid_save', 'lets_single_grid_greedy.save', 'lets_single_grid_recep.mae' (receptor data for use by the report subtask in a subsequent job or DOCK task), and 'lets_single_grid.csc'. The '.grd' and '.fld' files are binary, the rest are ASCII.
```

3.6.3 Example 2: Single Ligand, Single Conformation

The following example uses the receptor data and grid files that the previous one wrote, to dock a single ligand, which happens to be the cocrystallized ligand from the same "1ets" thrombin-inhibitor complex as the receptor. This example shows rigid docking of a single conformation of the ligand. The next (multi-ligand) example will show internal conformation generation, and torsional flexibility in the energy optimization stage.

This example contains four different DOCK tasks, for different stages of the calculation. Some of these could be combined for this particular run, but are separated either because that's the way they would appear in a multi-ligand run (some within a WHILE loop, others outside it), or in order to illustrate different options for the commands included in the DOCK task.

```
write file "1ets_single_dock.out" -
 title "1ets_single_dock" *
DOCK
  smooth anneal 2
  receptor rdiel readf -
"1ets_single_grid"
  screen readscreen -
"1ets_single_grid.save" -
 greedy readgreed -
"1ets_single_grid_greedy.save" -
  maxkeep 1000 scorecut 100.000000
  ligand multiple maxat 100 maxrot 15 -
 ligvdwscale factor 0.800000 ccut 0.150000
  parameter setup save maxconf 1
  final glidescore
  report setup by glidescore nreport 500 -
  maxperlig 1 rmspose 0.500000 delpose 1.300000
QUIT
  build primary name lig type auto read maestro file -
"1ets_single_dock.mae" -
 tag LIG_ gotostruct 1
  build types name lig
QUIT
```

```
DOCK
  ligand name lig
  screen
 parameter save
 run
QUIT
DOCK
  smooth anneal 2
  ligand keep
  screen noscore refine maxref 100
  parameter save
 final glidescore read -
"1ets_single_grid.csc"
 minimize itmax 100 dielco 2.000000
 scoring ecvdw -25.000000 hbfilt -0.700000 metalfilt 0.000000 -
hbpenal 3.000000
 report collect -
  rmspose 0.500000 delpose 1.300000
  run
QUIT
DOCK
 parameter clean final
 report -
  rmspose 0.500000 delpose 1.300000 write filename -
"1ets_single_dock"
  run
QUIT
END
```

The first DOCK task above (sometimes called the *setup* task) is somewhat similar to the one in the previous example, except that it reads rather than writes files, and that it indicates (through the ligand subtask) that one or more ligand structures are to be docked in this job.

receptor

The readf keyword indicates reading energy grids from files with the base name given, which in this case are the ones written in the previous example. rdiel means use the Coulomb potential computed with the r-dielectric (and stored in 'lets_single_grid_coul2.fld') for all energy calculations. Since everything is read from files, no other information about the receptor (active site, box size, etc.) is needed here.

ligand

In subsequent DOCK tasks in this job, this subtask gives information about the ligand(s) to be docked. In this "setup" task, however, it simply indicates that there will be ligands, so that Glide can set up arrays to hold them. Even though there is only one

ligand in this case, the multiple keyword must precede maxat and maxrot, which give the maximum number of atoms and rotatable bonds allowed in any ligand molecule in the current job. If we were indeed looping over multiple ligands, any one that exceeded these limits would be skipped. In addition, maxat is used in allocating storage for the ligand atom coordinates. The ligvdwscale keyword invokes scaling of the ligand vdW radii used in energy calculations, similar to protvdwscale above. As for the protein, omitting this keyword results in setting factor 1.0 (no scaling), but we recommend using a scale factor < 1.0, and the Maestro interface writes factor 0.8, as shown. Again, see the Glide Technical Notes for further discussion.

parameter

The setup keyword indicates that no actual calculations are to be done in this invocation of the task. Instead, the receptor and ligand data are simply read in and stored in dynamically allocated arrays. (The sizes of most of these arrays are read from the same grid files that contain their contents.) The save keyword indicates that these arrays should be retained in memory for use by subsequent invocations of the task. The maxconf keyword gives the dimension of dynamically allocated arrays that, in general, store information for multiple ligands or (externally generated) conformations. In this case, maxconf 1 indicates a single ligand structure.

screen

As with readf above, readscreen and readgreed here mean read the rough-score grids from the indicated files, and we don't need a box specification because it's in the same files. The following additional parameters give details of the rough-score screening task to follow.

maxkeep Indicates the maximum number of ligand poses to be passed to the energy minimization. The number actually kept may be less than this, because fewer poses pass the various rough-score filters.

scorecut Rough-score window for passing poses to grid-energy optimization. A pose survives if its rough-score is within scorecut of the best pose accumulated so far.

report Gives instructions for the "reporting" (output) of docked ligand poses (A pose is the structure of a single conformation of a single ligand, in a single position and orientation relative to the receptor). The setup task requires some information about what is to be reported and how.

Chapter 3: Perform Simulations

setup

Indicates that we're specifying the reporting function here. Of course we can't actually collect data for the report (much less write it to output files) until we've actually docked the ligands. But we need to allocate space for the report data, etc.

by glidescore

Indicates that the poses to be reported will be sorted in order of the GlideScore scoring function.

nreport

The maximum number of poses to report. (The actual number may be smaller because fewer pass all screening or scoring tests, or because of the maxperlig keyword.

maxperlig

The maximum number of poses to report for any given ligand molecule. maxperlig 1 is particularly useful for rapid screening of large databases, producing one pose for each of the nreport best-scoring ligands, which can then be subjected to more detailed calculations.

rmspose delpose

The rough-score and energy-optimization stages of a Glide may generate poses for a given ligand that are similar to each other. In order to avoid duplication in the report, these keyword-value pairs indicate that two poses of the same ligand are to be considered distinct (and thus both reported if they otherwise qualify) only if the RMS deviation of their atomic positions exceeds the rmspose value, or the maximum deviation for any atom exceeds delpose. These keyword-value pairs must appear in every occurence of the report subtask in a given Glide input file.

The second DOCK task above runs the rough-score screening (except for pose refinement). Glide knows that it should do this (rather than just allocate arrays) because there is no setup keyword in the parameter subtask.

ligand name lig

Copy the indicated Impact species into the Glide ligand arrays.

Run the rough-score screening using the parameters and information specified in the previous DOCK task.

The third DOCK task runs pose refinement and grid-energy optimization.

smooth anneal 2

Needed here to tell Glide to use both the smoothed and "hard" potential energy surfaces in the actual minimization. It's possible to use smooth anneal 2 in the first task in order to calculate or read both surfaces, but smooth anneal 1 here to use only the smoothed one, or leave out the smooth subtask here to use only the hard surface.

ligand keep

Continue to run calculations on the ligand structure used in the previous DOCK task, rather than reading in a new one.

screen

noscore Don't do the whole rough-score process here, because we did it in a previous task.

refine Use pose refinement.

maxref Maximum number of poses to keep after pose refinement.

minimize Minimize the Coulomb+vdW interaction energy (interpolated on the grids) for each ligand pose that survives through the roughscore and refinement steps.

itmax Maximum number of conjugate-gradient iterations

dielco Dielectric coefficient. If cdiel appears in the receptor subtask above, this is the dielectric constant. If rdiel, the dielectric is this number multiplied by the interatomic distance in Angstroms.

scoring Various filters for keeping poses after energy minimization.

Reject any pose whose minimized Coul+vdW energy is greater (in this case, less negative) than this number.

hbfilt Reject any pose for which the hydrogen-bond contribution to GlideScore is greater than this number.

metalfilt

Reject any pose for which the metal-binding contribution to GlideScore is greater than this number

hbpenal Assign this penalty in GlideScore for each buried polar interaction.

report collect

After minimization, and in this case GlideScore evaluation, collect data on top poses for final output. For a single ligand, this

could be combined with the **report write** subtask in the next task. But for a loop over multiple ligands, collection is done inside the loop for each ligand, and final output is done once at the end of the job, outside the loop.

The fourth DOCK task writes the final output.

parameter clean final

Delete dynamically allocated arrays at the end of the task. The final keyword insures that the Glide report function is executed even if the last ligand's structure was problematic.

report ... write filename ...

Write the best poses (up to nreport of them, but subject to maxperlig and survival through all scoring filters) to the output files. For filename base, write the receptor structure and the ligand pose structures to base_pv.mae, and a summary of the poses and their scores to base_rept. The user can view the poses on screen, in conjunction with the receptor, by using the Glide Pose Viewer, available from the Maestro "Analysis" menu.

3.6.4 Example 3: Multiple Ligands, Flexible Docking

The above example treats a single conformation of a single ligand, to find the most favorable pose for docking to the given receptor. Probably the more common use of Glide is to determine which of a number of conformations, or which ligand of a number of candidates, has the most favorable interaction with the receptor. The DOCK task can be invoked repeatedly to handle multiple input ligand structures, as in the loop shown below using the DICE scripting language. (See Chapter 5 [Advanced Input Scripts], page 183 for details of DICE.) We recommend using a loop as shown here, over multiple ligands in a single file (Maestro or MDL SD format), with each structure a different ligand, and using Impact's internal conformation generator (subtask confgen) and torsional flexibility during grid-energy optimization (flex keyword in minimize subtask) to sample the conformational space of each ligand in turn.

After the example, we describe the ways in which this example differs from the single-structure example above.

DOCK

```
smooth anneal 2
  ligand multiple maxat 100 maxrot 15 -
  ligvdwscale factor 1.000000 ccut 0.150000
  receptor rdiel readf -
"1ets_single_grid"
  screen readscreen -
"1ets_single_grid.save" -
 greedy readgreed -
"1ets_single_grid_greedy.save" -
  maxkeep 5000 scorecut 100.000000
  parameter setup save maxconf 1000
  final glidescore
 report setup by glidescore nreport 500 -
  external file -
"1ets_example_mult.ext" -
  maxperlig 1 rmspose 0.500000 delpose 1.300000
QUIT
CREATE
  build primary name lig type auto -
  read sd file -
"many.mol" -
  gotostruct 1
 build types name lig
QUIT
DOCK
  ligand reference name lig
  screen noscore
 parameter save
 run
QUIT
PUT 'startlig' INTO 'strucseq'
CREATE
  build primary check name lig type auto -
  read sd file -
"many.mol" -
  gotostruct 'startlig'
 build types name lig
QUIT
IF 'buildcheck' LT 0
  IF 'buildcheck' EQ -1
 PUT -
$"END OF LIGAND FILE: "$ -
INTO 'outmsg'
 ENDIF
  IF 'buildcheck' EQ -2
 PUT -
```

```
$"ERROR READING LIGAND FILE:"$ -
INTO 'outmsg'
 ENDIF
 SHOW 'outmsg'
PUT -
$"many.mol"$ -
INTO 'filemsg'
SHOW 'filemsg'
 PUT $"No ligands read; aborting."$ INTO 'outmsg'
 SHOW 'outmsg'
 GOTO ABORT
ENDIF
PUT 'startlig' INTO 'i'
WHILE ('endlig' LT 1 OR 'i' LE 'endlig')
DOCK
 ligand name lig
 screen
 parameter save
 confgen name lig -
  ecut 12.000000
 run
QUIT
DOCK
  smooth anneal 2
 ligand keep
 screen noscore refine maxref 400
 parameter save
  final glidescore read -
"1ets_single_grid.csc"
 minimize flex itmax 100 dielco 2.000000
 scoring ecvdw -25.000000 hbfilt -0.700000 metalfilt 0.000000 -
hbpenal 3.000000
 report collect -
  rmspose 0.500000 delpose 1.300000
 run
QUIT
PUT 'i' + 1 INTO 'strucseq'
CREATE
 build primary check name lig type auto -
  read sd file -
"many.mol" -
  nextstruct
 build types name lig
QUIT
IF 'buildcheck' LT 0
 IF 'buildcheck' EQ -1
```

```
PUT -
$"END OF LIGAND FILE:"$ -
INTO 'outmsg'
  ENDIF
  IF 'buildcheck' EQ -2
 PUT -
$"ERROR READING LIGAND FILE: "$ -
INTO 'outmsg'
  ENDIF
  SHOW 'outmsg'
PUT -
$"many.mol"$ -
INTO 'filemsg'
SHOW 'filemsg'
  PUT $"Proceeding with final processing of ligands."$ INTO 'outmsg'
  SHOW 'outmsg'
  GOTO BREAK
ENDIF
PUT 'i' + 1 INTO 'i'
ENDWHILE
:BREAK
DOCK
  parameter clean final
  report -
  rmspose 0.500000 delpose 1.300000 write filename -
"1ets_example_mult"
  run
QUIT
: ABORT
END
```

The first thing to notice about this example is the initialization of four DICE variables near the top. Of these, 'buildcheck' is set in the Impact code (as a result of the build primary check command), and 'strucseq' is read by Glide to determine a sequential ligand number that it both uses in its internal bookkeeping and writes to output files. NOTE: the 'strucseq' variable must be present, and incremented as in PUT 'i' + 1 INTO 'strucseq' above, in any Glide job that docks ligands from more than one input structure, or if a reference ligand (see below) is present. Its omission in such cases will cause the entire job to fail. 'startlig' and 'endlig' are set and used only within the input file itself, to control the loop over ligands. In particular, PUT 0 INTO 'endlig', combined with the subsequent WHILE command, means loop until the end of the ligand structure file. By using different settings for these variables, it is possible to run Glide for different segments of a large multi-ligand database at different times (or at the same time on different machines), without physically splitting up the file containing the

ligand structures. The script para_glide, in the \$SCHRODINGER/utilities directory, is useful for running such "parallel" Glide jobs.

The first (setup) DOCK task is almost identical to that in the previous, single-ligand case. The order of the subtasks (ligand before receptor here, the opposite order above) is irrelevant, both because the two subtasks are independent and because neither actually results in any action until the run subtask. The larger values of maxconf and maxkeep in this case are the ones we recommend for multiple ligands with internal conformation generation.

Another difference in this task is the presence of the external file specification in the report setup subtask. This indicates a file to which Glide writes poses that pass all tests, in the order they are generated. Glide writes its final output (see report write below) after processing this file to find and sort the best nreport poses in the order requested. The glide_sort script, in the \$SCHRODINGER/utilities directory, is also available for postprocessing of this file according to different (user-selectable) criteria, and sorting in order of different scoring functions, including customizable combinations of various terms in GlideScore. Writing poses to an external file also serves as a checkpointing facility. If a job is interrupted in the middle, the data remain available in the external file for all ligands already docked. Note that The external file sorting mechanism is not compatible with "rigid docking" jobs such as the example in the previous section,², or with "Score in place" jobs (see below). For rigid docking jobs (or confgen jobs if the external file specification is omitted), the poses that pass are stored and sorted in program memory instead. For "Score in place," only the single input pose is treated, so saving, sorting, and structural reporting are not relevant.

This example also differs from the previous one by the presence of a reference ligand. This is useful in cases where one of the ligands to be docked is a known binder to the receptor, with a co-crystallized structure available. That is not actually the case here, but we specify a reference ligand anyway, just to illustrate the syntax. ligand reference name lig indicates that the structure just read into species lig is the reference structure: if the first ligand actually docked is the same molecule as this structure (as determined by build primary check below), the output will include RMS deviations of its docked pose(s) from this reference structure. screen noscore indicates that no actual docking calculations are to be done on this reference structure in this task; just its input coordinates are stored for subsequent RMS comparisons.

Like the first one, the subsequent DOCK tasks here are also very similar to those in the previous example. The differences are the increase in maxref to the number recommended for a multiple-ligand job; the presence of the

² Actually, external file would work with that specific example, because there is only one input ligand structure. But it doesn't work in general.

confgen subtask in the rough-scoring task, which invokes Impact's internal conformation generator; and the keyword flex in the minimize subtask, which enables ligand torsional flexibility during the grid-energy minimization. The execution of the task is changed by confgen, however, in that for each ligand structure read in, Glide loops over the conformations it generates. The specifications appearing in this confgen subtask have the following meanings:

name lig Generate conformations for the indicated species.

ecut

Reject any conformation whose internal energy (torsional and 1-4 vdW terms only) is more than the specified amount (in kcal/mol) higher than that of the best (lowest-energy) conformation generated.

Other than the implicit loops over conformations generated by confgen, the main differences in the Glide procedure between this example and the previous one come from the nature of the input (ligand) structure file and the CREATE tasks that read it, and more important, from the DICE loop itself, and other control structures.

build primary check

Before storing the structure (and other actions normally invoked by build primary in a CREATE task), check whether it is the same molecule as the one previously read. For this purpose, two structures are considered to be the same molecule if they contain the same atom types (to the extent that atom type is encoded in the file), with the same connectivity, listed in the same order. If they do, Impact does not need to repeat the atomtyping procedure, or to reset other parameters. (Note: if there were no reference ligand, this would be the first structure read into the ligand species, so build primary check and the subsequent parsing of 'buildcheck' would not be needed here. They would still be needed inside the loop, as described below.) The result of build primary check is encoded in the value of the DICE variable 'buildcheck'. The possible values are:

- 1 Structures are the same molecule
- 2 Structures are different molecules
- -1 End of file (no "next structure" to read)
- -2 Error reading next structure

IF 'buildcheck' LT 0

If we hit end of file or error on reading the first ligand to be docked, we must exit the program.

The PUT and SHOW commands here are simply to provide informative output. Note that SHOW writes only to the "main output" file

Chapter 3: Perform Simulations

(1ets_example_mult.out as specified in the write file command at the top), not to Standard Output (or the .log file to which it is redirected).

GOTO ABORT

Jump to the label : ABORT, which is at the end of the command file

gotostruct 'startlig'

As noted above, many.mol is a multi-structure file in MDL's SD format. (Analogous syntax, with read maestro file, would be used to read such a file in Schrödinger's Maestro format.)³ The keyword-value pair gotostruct n calls for reading from the nth structure in the file, where in this case n is the value of the DICE variable 'startlig', which we set to 1 at the top of this input file. Thus if we wanted to start at ligand 3001, the command at the top would be PUT 3001 INTO 'startlig.

PUT 'startlig' INTO 'i'

Initialize the loop index.

WHILE ('endlig' LT 1 OR 'i' LE 'endlig')

The loop control. If 'endlig' is less than 1 (as it is set at the top), this is nominally an infinite loop. Fortunately, DICE provides a way of breaking out of such a loop, which we will do in case of end of file or unrecoverable error (see GOTO BREAK below). If 'endlig' were 1 or greater, it would set a limit on the number of times through the loop (and thus the number of ligand structures to process), even if that meant exiting before end of file. Thus to run only through ligand 1000 (if there are that many), change the command at the top to PUT 1000 INTO 'endlig'.

nextstruct

Read the next structure in the file.

IF 'buildcheck' LT 0

This is the crucial control structure. We need to break out of the loop if we have encountered the end of the file or an error. The PUT and SHOW commands are as above (except for details of the messages), but the target of the GOTO is not.

GOTO BREAK

Jump to the label : BREAK, which is outside the loop.

³ For PDB format, Glide reads single-structure files, one per ligand (or input conformation, if confgen is not used). In this case, the Impact input file would have to include commands for storing the names of these files in a list, and the CREATE task in the loop would read the file whose name is the element of this list given by the loop index.

PUT 'i' + 1 INTO 'i'

Increment the loop index.

ENDWHILE End of the loop.

The final output of this job consists of the structure file lets_example_mult_pv.mae, and the report file lets_example_mult.rept, which follows. In the actual files on disk, all the columns are one one long row, to enable you to load them into a spreadsheet. They are printed here in separate sections for space reasons.

REPORT OF BEST 5 POSES

The receptor and sorted ligand structures written to the file 1ets_example_mult_pv.mae for use in the Pose Viewer

Rank	Title	Lig#	Conf#	Pose#	Score	${\tt GScore}$	E(Cvdw)	${\tt Eintern}$	Emodel
====	=========	====	=====	=====	=====	=====	======	======	=====
1	Lorazepam	5	2	112	-6.47	-6.47	-31.9	0.6	-45.3
2	indomethacin	4	4	84	-6.24	-6.24	-35.0	8.5	-47.2
3	Atropine	1	3	16	-5.42	-5.42	-38.8	2.1	-57.1
4	Ibuprofen	3	24	151	-5.37	-5.37	-27.3	1.8	-42.2
5	Diflucan	2	340	24	-3.61	-3.61	-34.4	4.9	-42.3

Ehbond	Emetal	Eclash	E(Coul)	E(vdW)	RMSD
=====	=====	=====	======	=====	=====
-1.9	0.0	0.0	-2.5	-29.3	
-1.9	0.0	0.0	-6.5	-28.5	
-1.4	0.0	0.0	-9.6	-29.1	61.597
-1.5	0.0	0.0	-4.9	-22.4	
-1 1	0.0	0.0	-5.3	-29 1	

GlideScore (GScore) is the sum of a constant = -1.0, plus other contributions including the following:

EHbond: Hydrogen-bonding term
Emetal: Metal-binding term

Eclash: Penalty for steric clashes

(GScore = 10000.0 indicates that a given ligand pose failed one or more criteria for computing GScore. Depending on which ones it failed, the components of GScore may not be valid either.)

ECvdW is the non-bonded interaction energy (Coulomb plus van der Waals) between the ligand and the receptor. Emodel is a specific combination of GScore, ECvdW, and Eint, which is the internal torsional energy of the ligand conformer.

As requested with maxperlig 1, this file contains information on one structure per ligand. For comparison of different ligands, the structures are sorted in order of increasing GlideScore (GScore), with the "best" ligand at the top. In choosing the best pose (or the best maxperlig poses) within the set of final structures for a single ligand, however, Glide uses the Emodel score rather

than GlideScore. Emodel is a weighted average of the GlideScore function and the Coulomb+vdW interaction energy (ECvdW) for a given pose, and is better suited than GlideScore for comparing poses of a single ligand.

For each pose, the report file lists its rank in GlideScore order, the ligand "title" taken from the input structure file, and the ligand number in the order the ligands were read in. (This includes any skipped ligands. For instance, if ligand #5, Lorazepam, were not processed for some reason, but processing of other ligands continued after it, then progesterone would still be listed as ligand #6.) It also gives conformation and pose numbers according to Glide's internal ordering, which are useful for distinguishing different structures of the same ligand (when maxperlig > 1). The subsequent columns include GlideScore, Emodel, various components of these, and if a reference structure was specified and the first ligand (in the order they were read in) is the same molecule as the reference, the heavy-atom RMS deviation (in Angstroms) of poses of that ligand from the reference structure. (The RMSD here includes the effects of translation and rigid rotation of the ligand, not just conformational differences. The high RMSD value in this case occurs because the reference ligand in this case was the input structure of the first docked ligand, which in fact is not a corrystallized ligand for this receptor.) For other molecules (or if there was no reference structure), -- appears in the RMSD column. The "Score" column in the above table is the same as GlideScore because by default, Glide ranks poses according to this scoring function. By specifying by energy in the report setup command, or by using the glide_sort post-processing script with appropriate flags, the user may choose to sort on some other score such as ECvdW (by energy), or some custom combination of various terms in the table (glide_sort). The "Score" column will always contain the value of the function by which the poses are ranked. If the keyword-value pair verbosity 2 (or greater) appears in a parameter subtask before (or in the same DOCK task as) the report write command, the report file shows the ligand center coordinates and Euler angles of each pose, instead of some of the score components.

GlideScore values of 10000.0 indicate that GlideScore was in fact not calculated for a given pose. This occurs when the pose fails one (or more) of the criteria specified in the scoring subtask.

3.6.5 Example 4: Scoring in Place

In addition to searching for the best conformation and pose of one or more ligands, Glide can also evaluate its scoring functions on an input structure. To request this scoring in place feature, use the keyword singlep (for "single-point" energy or scoring) in the ligand subtask of a DOCK task after the setup. If this appears in a loop, scoring in place will be done for each input structure read in the loop. Note in the following input file that the DOCK tasks for rough-score screening and energy minimization are combined into one; but no screening or minimization actually takes place. As noted

above, the external file keywords cannot be used in the report setup subtask for such a job. Glide does not currently report an error if they are used (because they may occur in a separate DOCK task from the singlep keyword), but the job will not run correctly if they are present.

```
write file "1ets_single_inplace.out" -
 title "1ets_single_inplace" *
PUT 0 INTO 'buildcheck'
PUT 1 INTO 'startlig'
PUT 0 INTO 'endlig'
PUT -1 INTO 'strucseq'
DOCK
  smooth anneal 2
  ligand multiple maxat 100 maxrot 15 -
  ligvdwscale factor 1.000000 ccut 0.150000
 receptor rdiel readf -
"1ets_single_grid"
  screen readscreen -
"1ets_single_grid.save" -
 greedy readgreed -
"1ets_single_grid_greedy.save" -
  maxkeep 1000 scorecut 100.000000
  parameter setup save maxconf 1
  final glidescore
  report setup by glidescore nreport 500 -
  maxperlig 1 rmspose 0.500000 delpose 1.300000
  run
QUIT
PUT 0 INTO 'strucseg'
CREATE
  build primary name lig type auto read maestro file -
"1ets_single_inplace.mae" -
  tag LIG_ gotostruct 1
  build types name lig
QUIT
DOCK
  smooth anneal 2
  ligand name lig singlep
  screen noscore refine maxref 100
  parameter save
  final glidescore read -
"1ets_single_grid.csc"
  minimize itmax 100 dielco 2.000000
 scoring ecvdw -25.000000 hbfilt -0.700000 metalfilt 0.000000 -
 hbpenal 3.000000
  report collect -
  rmspose 0.500000 delpose 1.300000
```

```
run
QUIT

DOCK
  parameter clean final
  report -
 rmspose 0.500000 delpose 1.300000 write filename -
"1ets_single_inplace"
  run
QUIT
END
```

The output of a score-in-place job is written to a .scor file, in this case lets_single_inplace.scor. This file gives the components of GlideScore and ECvdW for each input ligand (in this case only one). There is no structural output file (like the _pv.mae files in previous examples), because the structure is the same as in the input file.

```
Lig # Title GScore HBond Metal Lipo RotB Clash BuryP ECvdW ECoul EvdW 1 -11.40 -4.55 0.00 -6.58 0.73 0.00 0.00 -70.01 -19.98 -50.03
```

GlideScore (GScore) is the sum of a constant = -1.0, plus the following contributions:

HBond: Hydrogen-bonding term
Metal: Metal-binding term
Lipo: Lipophilic contact term

RotB: Penalty for freezing rotatable bonds

Clash: Penalty for steric clashes BuryP: Penalty for buried polar groups

(GScore = 10000.0 indicates that a given ligand pose failed one or more criteria for computing GScore. Depending on which ones it failed, the components of GScore may not be valid either.)

ECvdW is the non-bonded interaction energy (Coulomb plus van der Waals) between the ligand and the receptor.

3.6.6 Example 5: Glide Constraints

Glide constraints are requirements that docked ligands have specific interactions with the receptor. During grid generation, you can define up to ten constraints in the receptor, each of which may be a polar hydrogen atom, hydrogen-bond acceptor, or metal ion (atom-based constraint); a hydrophobic region on and near the receptor surface (hydrophobic constraint); or the spherical region within a specified distance of a specified point (positional constraint). For atom-based constraints, if you specify a receptor atom that

is part of a functional group, and has a structural symmetry with one or more other atoms of the same chemical type in the group, then Glide will automatically include the symmetry-related atoms as part of the same constraint specification, and will consider a ligand interaction with any one of them as satisfying the constraint.

During ligand docking, you can specify that ligand poses must have appropriate atoms in appropriate positions relative to up to four of these receptor constraint sites, in order to be considered for docking. The categories of ligand atoms that qualify to satisfy each constraint are specified by SMARTS patterns in a feature file, which allows both restriction within and flexibility beyond the atom types normally considered as participating in hydrogen bonding, metal ligation, etc. For each hydrophobic constraint that you choose to enforce, you can specify the minimum number of ligand hydrophobic heavy atoms (default 1) that must lie in the corresponding hydrophobic region around the receptor in order to satisfy the constraint.

Because Glide incorporates any constraint specifications in several of its hierarchical filters (and incurs little additional computational cost in doing so), using constraints can accelerate docking calculations. This occurs because large regions of pose space can be quickly eliminated (as well as entire ligands that don't have the right kind of atoms to satisfy the constraints), beyond what a given Glide filter would eliminate without the constraints. In addition, by eliminating "false positive" ligands or poses, constraints can improve enrichment factors in database screening. And by restricting the allowed binding modes, judiciously chosen constraints may also improve docking accuracy.

As the following two examples demonstrate, you must specify constraints in the receptor subtask of the initial DOCK task, in both the grid generation and ligand docking jobs. The grid generation job needs to know which receptor atoms or regions you want to require ligand atoms to interact with. In addition, because hydrophobic constraints are not associated with individual atoms, a grid generation job needs to read a file containing a description of the hydrophobic regions (a list of the grid cells included in each region) that define such constraints. The name of this file must be supplied explicitly in the main input file; the Maestro interface calls the file base phob, where base is the "base name" specified with the readf and writef keywords. For a positional constraint, you must specify the Cartesian coordinates of a position, and the radius of the sphere around that position in which one or more ligand atoms must lie to satisfy the constraint. The grid generation job extracts or calculates information about the receptor atoms that define hydrogen-bond and metal constraints (such as their types and locations) that the docking job will use in enforcing the constraints, and writes the information to a file (default name base.cons), along with the grid cell lists it gets from the base phob file for hydrophobic constraints, and those it calculates from the sphere centers and radii for positional constraints. The

docking job needs to know that it must read the constraint definition file that the grid generation job wrote, and which of the constraints defined therein it must enforce.

```
DOCK
  smooth anneal 2
  receptor rdiel name recep -
  constraints ncons 4 nphobic 2 file "1kv2_grid.phob" -
 consatom 1065 -
 consatom 2531 -
  writef "1kv2_grid" writerdiel -
  protvdwscale factor 1.000000 ccut 0.250000 -
  box center read xcent 4.700036 ycent 15.307946 zcent 33.614067 -
  boxxrange 29.622122 boxyrange 29.622122 boxzrange 29.622122 -
 actxrange 29.622122 actyrange 29.622122 actzrange 29.622122
  screen greedy -
  box center read xcent 4.700036 ycent 15.307946 zcent 33.614067 -
  ligxrange 10.000000 ligyrange 10.000000 ligzrange 10.000000 -
  writescreen "1kv2_grid.save" -
  writegreed "1kv2_grid_greedy.save" -
  maxkeep 5000 scorecut 100.000000
  parameter clean
  final glidescore
  run
QUIT
```

In this grid generation job, we define four constraints (ncons 4) in the protein kinase P38 (Protein Data Bank entry 1KV2). Two of the constraints are hydrophobic (nphobic 2), and the hydrophobic regions of interest are in the file 1kv2_grid.phob, which the Maestro interface wrote (based on a calculation of a hydrophobic surface for the protein, and user selection of desired grid cells) in setting up the job. In this case, the regions correspond to the locations of naphthalene and tert-butyl moieties of the cocrystallized ligand in the 1KV2 structure. The other two constraints (the number is not explicitly listed, but obviously equal to the difference between the ncons and nphobic values) are either hydrogen bonds or metal ions, in either case defined by single protein atoms (and symmetry-equivalent ones, if any). We list each of these atoms (consatom) by its atom index in the input structure. In this case, the atoms are the side-chain (carboxylate) oxygen(s) of residue GLU 71 and the backbone (amide) hydrogen of ASP 168; the cocrystallized ligand in the 1KV2 structure makes hydrogen bonds to both of these atoms, though not all known active ligands do.

In a ligand docking job, you may specify up to four of the constraints defined in the previous gridgen job, for Glide to enforce when docking ligands. The listing of which constraints are eligible for enforcement, and the specification of how many of those eligible are required to be satisfied, are contained in the feature file, along with the specification for each listed constraint of SMARTS patterns that ligand atoms must match in order to satisfy that constraint.

In the excerpt shown below from a ligand docking job, the receptor subtask indicates that we want to apply constraints set up in a prior grid generation job. The feature file 1kv2_dock_1cons.feat might list any number of the previously defined constraints (and SMARTS patterns to match ligand atoms that can satisfy them), but specify that only some smaller number of them is required to be satisfied. For instance, if it lists three constraints and specifies that one is required, then ligands and poses that satisfy any one of those three constraints may appear in the output. If the grid generation job defined ten constraints, then the feature file can in principle list all ten, but cannot specify a number greater than four as the satisfaction requirement. For a given set of grid files, different docking jobs will in general have different feature files associated with them.

The keywords restcoef and restexp give parameters of a restraining potential that Glide uses to enforce the constraints during grid-energy optimization. This potential is a Gaussian function of the distance r between a polar hydrogen and a hydrogen-bond acceptor, or a metal ion and its coordinating atom in the ligand, centered at the equilibrium distance for the given interaction:

$$V(r) = -A \exp\left[-b \left(r - r_0\right)^2\right]$$

where r_0 is the equilibrium distance, $1.85\mathring{A}$ for a hydrogen bond or $2.11\mathring{A}$ for a metal-ligand interaction. The default values for the coefficients A and b are those shown below for restcoef and restexp: A = 30.0kcal/mol and $b = 0.3\mathring{A}^{-2}$. These values of the parameters have yielded good results in our simulations, but we do not claim that they are the only reasonable values.

```
DOCK
...
receptor rdiel readf -
"1kv2_grid" -
constraints loosedock 2 featurefile -
"1kv2_dock_1cons.feat" -
consname -
"1kv2_grid.cons" -
restcoef 30.0 restexp 0.3
...
QUIT
```

3.6.7 Subtask Smooth

Request smoothing of energy functions used in constructing grids.

```
• smooth [cwall val] [csoft val] [vsoft val] [anneal [1|2]]
```

cwall, csoft

Smoothing parameters for Coulomb energy.

vsoft Smoothing parameter for Lennard-Jones energy.

anneal Controls minimization on smoothed and/or unsmoothed energy surface.

Both smoothing functions work by evaluating the standard energy functions for two atoms at an effective distance that is positive when the actual distance between the atoms is zero. For the Coulomb energy, the effective distance at an actual distance d is given by

```
ceff = sqrt[d * d + cwall * cwall * exp( - (d * d) / csoft)],
and for the Lennard-Jones energy, by
  veff = d + vwall * exp( - (d * d) / vsoft).
```

(Note that in each case, the wall parameter is the value of the effective radius at d=0, and the soft parameter determines how rapidly the function reverts to its unsmoothed value as d increases, with a larger parameter giving a slower (or "softer") transition.)

Note that vwall is not user-specifiable. Instead, for the contribution of a given protein atom, Glide uses half of the Lennard-Jones σ parameter for that atom. The default values for the other parameters are cwall = 2.0 Å, and csoft = vsoft = 4.0 Ų. All of the parameters must be positive numbers; if the user specifies any negative, all are ignored, a warning is issued, and smoothing is not performed. In addition, if the softness parameters are below certain lower bounds, the resulting smoothed potential will have a local maximum (for a repulsive potential) at some positive distance, and a spurious minimum rather than a maximum at zero distance. For Coulomb smoothing, the lower bound is csoft = cwall * cwall. For Lennard-Jones, since vwall varies with the protein atom type, we use a lower bound large enough to accommodate the largest $\sigma/2$ in parameted.dat (3.358 Šfor the Cs⁺ ion, which gives a lower bound of vsoft = 2.075 Ų). If the user specifies a softness lower than the applicable lower bound, a warning is issued and the parameter is reset to equal the lower bound.

With the smoothing functions, Glide offers the option of annealing during grid-energy minimization. This involves starting the minimization on the potential-energy surface defined by the smoothed functions, and gradually shifting to the unsmoothed functions. The advantage of this procedure is to allow exploration of more regions of ligand pose and conformational space early in the process (because the smoothed functions have lower barriers), while still ending at a minimum of the original grid potential rather than at a pose whose energy is made artificially low by smoothing. Specifying smooth anneal 2 when calculating grids will result in both smoothed and unsmoothed functions being calculated (and saved to disk); the same specification in the task where minimization is done will result in annealing during minimization. Smooth anneal 1 means calculate, save, and/or minimize on

only the smoothed surface. To calculate or minimize on only the unsmoothed potentials, omit the smooth subtask entirely. We strongly recommend using smooth anneal 2 in all cases.

3.6.8 Subtask Receptor

Specify receptor molecule(s) and active site.

```
• receptor [writef writebase] [readf readbase] -
 [cdiel | rdiel | nil] -
 [writecdie | writerdie | nil] -
 [name spec [mole [mol | all]] -
 [constraints [ncons num_cons -
 [nphobic num_phob file fname] -
 [nposit num_posit (xpos val ypos val zpos val -
 rpos val constitle cons) repeated num_posit times] -
 (consatom num constitle cons) -
 repeated (num_cons - num_phob - num_posit) times] -
 [consname file] [restcoef val][restexp val] -
 [metalbind [charged | neutral | any]] -
 [featurefile fname [featverb num] | -
 nusecons num_ucons [nusephob num_uphob -
 (usephob num nfill num) repeated num_uphob times] -
 (usecons num) repeated (num_ucons - num_uphob) times] -
 [loosegrid num] [loosedock num] [finalonly]] -
 [bsize size] [nlev nlevels] -
 [(scut val) repeated nlevels-1 times] -
 [box center read xcent val ycent val zcent val -
 boxxr val boxyr val boxzr val -
 actxr val actyr val actzr val] -
 [active nsec num_sections -
 (fres num lres num) repeated num_sections times -
 [buffer val] [readsurface file] [writesurface file]
```

writef readf

Write/read energy grids (or fields) to/from disk files. writef writes adaptive grid structure information to writebase.grd, Coulomb potential (constant dielectric) to writebase_coul.fld, Coulomb potential (linear dielectric) to writebase_coul2.fld, and Lennard-Jones grids to writebase_vdw.fld. readf reads the files if they exist, and calculates the energy grids from scratch if they don't (and there is a receptor structure specified with the name keyword). At least one of readf and writef should always be specified. If both are specified, Impact reads whatever files are present, and calculates and writes those that aren't. (If readbase and writebase are different, Impact reads from the former and writes to the latter.) The files specified by readf should of course have previously been written as a result of a writef in a previous docking task.

Chapter 3: Perform Simulations

cdiel

rdiel

Specifies whether the Coulomb energy should be calculated assuming a constant dielectric (cdiel) or a dielectric linear in the interatomic distance (rdiel). If neither is specified, the default is to use the constant dielectric. If both cdiel and rdiel are specified, rdiel wins, i.e., the linear dielectric is used. We recommend rdiel (and dielco 2.0 in the minimize subtask), to account, however roughly, for solvent effects. Note that these keywords affect which grid file is read, not the original calculation and writing of the grids, which is controlled by writecdie/writerdie.

writecdie writerdie

Specifies whether Coulomb grids are written to disk for the constant (writecdie) or linear distance-dependent (writerdie) dielectric model. If neither is specified, both grids are written. (If both are specified, the one that comes last wins.) Because grid files are large and we recommend always using the linear dielectric, we also recommend using writerdie to save disk space.

name

mole

Specifies the Impact species that includes the receptor molecule(s). If the species contains more than one molecule (apart from bound solvent), then the mole keyword is required, with either the name (mol) of a single molecule, or all to indicate all molecules in the species are included.

constraints

Require ligand poses to make specified interactions with the receptor. As noted above (see Section 3.6.6 [Constraints (Docking)], page 124), the constraints keyword must appear in both grid generation and ligand docking jobs in order for constraints to be used. The appearance of the following keywords depends on the type of job.

ncons

This keyword appears in grid generation jobs, and the value gives the total number of constraints (of all types combined) defined.

nphobic num file fname

The value *num* gives the number of hydrophobic constraints defined in a grid generation job. The file *fname* contains lists of grid cells near the receptor that constitute the hydrophobic region for each such constraint.

nposit xpos ypos zpos

rpos

Specification of positional constraints, which are requirements that a ligand atom (whose desired chemical characteristics will be defined in the ligand docking job) occupy a specifed (generally small) region of space. The nposit value gives the number of such constraints, each of which is defined as a spherical region centered at the Cartesian coordinates given by (xpos,ypos,zpos), with radius rpos.

consatom

For each atom-based (H-bond or metal) constraint defined in a grid generation job, this specification lists the index of the constraint atom (or one of a set of symmetry-equivalent atoms) in the input receptor structure file.

constitle

An ASCII label for each constraint. This is specified in the Glide input file for positional and atom-based constraints only. For hydrophobic constraints, Glide reads the title from the file listed with nphobic.

consname

This may appear in either grid generation or ligand docking jobs. It specifies an alternative file name for writing or reading information about the receptor constraint atoms. The default is writefbase.cons or readfbase.cons, whichever is present in the same receptor subtask.

restcoef

restexp

These may be specified in a ligand docking job. They are the depth (multiplicative coefficient, without the negative sign) and inverse square half-width (coefficient of the exponent) in a Gaussian potential function added to enforce the constraints during energy minimization. For the form of the potential, See Section 3.6.6 [Constraints (Docking)], page 124.

featurefile

Gives the name of a "feature" file, which specifies which constraints must be satisfied in a ligand docking job (including optional as well as required constraints, in one or more groups with a "number required" specified for each group). In addition to listing the constraints (by title and index in the

Chapter 3: Perform Simulations

consname file that the grid generation job wrote), this file specifies what type of ligand atoms (those matching listed SMARTS patterns) will be accepted as matching each constraint.

featverb

This number is a "verbosity" parameter used by the portions of Glide that read the feature file, and match ligand atoms against SMARTS patterns. The default, equivalent to featverb 1, prints very little information about the file and the matches, whereas featverb 4 gives a complete listing of which constraints and patterns are listed in the file, and which patterns are matched by each ligand to be docked.

loosegrid

Increase the distance tolerance (by num Å) for considering grid cells to be appropriate locations for constraint-satisfying ligand atoms. Used in grid generation jobs only, not docking, and affects only atom-based (H-bond and metal) and positional constraints, not hydrophobic. (The qualifying grid cells for hydrophobic constraints are always considered to be those stored in the file associated with the nphobic keyword, no more and no less.) Default, or loosegrid 0, is to use the distance tolerances built into the algorithm for calculating the grid cells. Looser criteria may improve pose recovery (i.e., increase the likelihood of finding constraint-satisfying poses for active ligands), possibly at the cost of a decrease in computational speed.

loosedock

Increase the tolerances (by num Å) for distance matches used to determine constraint satisfaction during the rough-score stage of the Glide funnel. Used in ligand docking jobs only. Default, or loosedock 0, is to use the distance tolerances built into the constraint algorithm. Looser criteria may increase the likelihood of finding constraint-satisfying poses for active ligands, possibly at the cost of a decrease in computational speed.

finalonly

With this keyword, used in ligand docking jobs only, constraints are used only at the beginning of the docking run to filter out ligands that lack appropriate atoms to satisfy the constraints, and at the end to filter out final poses that do not satisfy them, not at any intermediate stages of the Glide funnel. The output poses from a constraints finalonly run, for each ligand that contains appropriate atoms, are the best (by Emodel score) constraint-satisfying poses of that ligand that would have emerged from an unconstrained docking job.

metalbind [DEPRECATED]

This may appear in a ligand docking job. It specifies that any ligand atom that satisfies a constraint to bind a metal ion in the receptor must bear a nonzero formal charge (charged), must bear zero formal charge (neutral), or may be in any formal charge state (any). The default, and the recommended value, is charged.

nusecons [DEPRECATED]

This and the following keywords may appear in a ligand docking job, to select constraints to enforce from among those defined in the consname file that the grid generation job wrote. The nusecons value gives the total number of constraints to enforce, of all types.

nusephob [DEPRECATED]

This gives the total number of hydrophobic constraints to enforce.

usephob [DEPRECATED] nfill [DEPRECATED]

For each selected hydrophobic constraint, the usephob value gives its position in the consname file, and nfill the number of ligand hydrophobic heavy atoms that must be located in the corresponding hydrophobic region.

usecons [DEPRECATED]

These values are the positions of the selected non-hydrophobic constraints in the consname file. Note that hydrophobic constraints are listed first in this file, so if there are two hydrophobic constraints, the "first" non-hydrophobic one is selected using usecons 3.

bsize The size of the finest grid spacing for the energy grids, in Angstroms. Default 0.4.

nlev

Number of *levels* of the adaptive grid. At each successive level (farther from the receptor surface), the grid spacing is twice what it is at the previous level. Thus if the smallest grid spacing is size, then the largest is $2^{(nlevels-1)}$ * size. Default nlevels=4.

scut

Distances from the receptor (the closest receptor surface point) at which the grid spacing changes. Thus

bsize 0.4 nlev 2 scut 1.0

means that the grid spacing is 0.4 Å for points closer than 1.0 Å from the receptor surface, and 0.8 Å farther away. If there is more than one scut value (i.e., if nlevels > 2), they must be given in descending order. The default (corresponding to bsize 0.4 nlev 4) is scut 4.4 scut 2.8 scut 2.0.

box

Explicitly specify the rectangular box in which the energy grid is defined, rather than building it based on a specification of active site residues.

center read

Gives the three Cartesian coordinates of the center of the box, as the the numbers following xcent, ycent, and zcent. The keyword read is required here because another option is available with the center keyword in the screen subtask, and the same code is used to parse the box input in both subtasks.

boxxr boxyr boxzr

The size of the grid box (in Angstroms) in the x, y, and z directions. That is, the x-coordinates of the grid points in the box range from approximately xcent - boxxr/2 to xcent + boxxr/2. This is approximate because extra space may be added to the ends of the box so that it contains a whole number of elementary cubes of the grid.

actxr actyr actzr

Dimensions (Angstroms) of the box used to determine "active" residues whose surface is used in early rough-score filters. Surface points are calculated for all residues that have any atom in this box. In general this should be the same size as the grid box, but memory limitations in the surface-generation algorithm require a box no larger than $50\,\text{Å}$ on a side.

active

An alternative method of defining the dimensions of the grid and "active surface" boxes. Specifies which residues are to be considered the active site of the receptor. The grid box is computed using the largest and smallest x-, y-, and z-coordinates of atoms in these residues, and adding a distance in each direction (positive and negative) as specified with the buffer keyword. As when directly specifying actxr, etc., surface points are actually generated for all residues with any atom in the box, not just the ones specified here. The initial active residues are specified as num_sections ranges, each given by a fres lres pair. Each fres value must be greater than the previous lres (the first must be greater than zero), and each lres must be greater than or equal to the corresponding fres (with equality implying a range consisting of a single residue). The maximum value of num_sections is 100. (If you need more than that, consider filling in to combine several ranges into one.) If neither active nor box is present, then all residues of the receptor are considered to be in the active site, with a buffer of the default size, 11.0 Angstroms.

nsec

Indicates that the active site residues are given by the following fres num1 lres num2 pairs, where each of the num_sections pairs indicates that all residues in the range num1 through num2, inclusive, are part of the active site. (Note that such a "range" may consist of a single residue, as fres 79 lres 79.)

buffer

Indicates that the box in which the grids are defined extends a distance bufval Angstroms beyond the minimal box that encloses the active site, in each of the positive and negative x, y, and z directions. Default is 11.0.

readsurface writesurface

Read/write receptor surface points from/to the indicated file. The surface points are calculated from the positions and radii of receptor atoms in residues contained in the "active" box defined by either actxr, etc., or active, and are used in early filters in the rough-score screening step. The surface calculation is somewhat time-consuming, so it may be convenient to store the points for future use, particularly in runs where the energy grids are not being recalculated (which takes a much longer time) but the rough-score grids are (which is quite fast, so recalculating the surface can add significantly to it).

3.6.9 Subtask Ligand

Specify ligand molecule.

- ligand keep
- ligand multiple maxat nat [maxrot nbond] -

[amideoff]

• ligand name spec [mole mol] [init [zero | rand [randopts] | read posespec] [cminit [zero | box | lig | grid gridspec] [reference] [noelec] [[stdrot | norot]] [multiple maxat nat maxmol nmol] [new]

keep

Indicates that no new parameters or coordinates are to be read in for the ligand, but that there is still a ligand present. The docking calculation will not run correctly if there is no ligand subtask present, so ligand keep is required in invocations of the DOCK task that do not introduce a new ligand conformation, as in a pose refinement and energy minimization step after a rough-score screening task (possibly in a loop over externally generated conformers) for the same ligand. If the keep keyword appears in a ligand subtask, all other keywords in that subtask are ignored.

multiple

The keyword multiple is used here for historical reasons. It should really be called ligand size, because it is necessary even in single-ligand jobs that contain a "setup" DOCK task that doesn't dock (or otherwise specify) any specific ligand. For such a single-ligand job, maxat and maxrot should give the number of atoms and rotatable bonds in that ligand. For multiple-ligand jobs, they give bounds on the size of ligands that will be considered, that is, input ligands with more atoms or rotatable bonds will be skipped. The defaults are maxat 100 maxrot 35, and the maximum allowed value for maxat is 200.

The multiple keyword must appear in the ligand subtask of the first DOCK task of an Impact input file.

amideoff

In Glide standard precision (SP) and high throughput virtual screening (HTVS) jobs, the amideoff keyword indicates that amide bonds should not be considered rotatable. By default, they are rotatable.

In Glide extra precision (XP) jobs, the amideoff keyword instead applies a 3.5 kcal/mol penalty on cis-amide conformations and a maximum penalty of 6.0 kcal/mol for 90 degree twisted amide conformations, with interpolated penalties in between.

name

The name of the species in which the ligand molecule is to be found.

mole

The name of the ligand molecule within species *spec*. Note that Glide can only handle single molecules (as defined in the create task) as ligands, so if *spec* contains more than one molecule, mole *mol* is *required*.

reference

Specifies that the current ligand molecule (the one most recently read in to the specified species) is to be taken as the reference conformation for root-mean-square deviation (rmsd) calculations. Such calculations are only meaningful, and Glide only does them, for ligands that are the same molecule as the reference. Glide also issues a warning that rmsd calculations may not be meaningful for a multiple-ligand job, but the rmsds it does calculate should be correct. In general (and in jobs set up and/or launched from the Maestro user interface), no actual docking calculations are done in the DOCK task that specifies the reference ligand. It is of course possible to include the reference ligand in a subsequent DOCK task that actually does dock it.

init cminit

Specify the initial pose of the ligand for energy minimization, if rough-score screening is not performed. The usual specification of these keywords (and the default) is init zero cminit lig. If rough-score screening is run, these keywords are ignored, because the initial poses for minimization are those that survive screening.

init zero Specifies that the ligand center should start at the origin of coordinates, unless displaced by cminit.

init rand [cmrange val] [thetarange val] [phirange
val] [psirange val] [seed num]

Specifies a random starting pose. This is chosen in the ranges given with the keywords cmrange, thetarange, phirange, and psirange. That is, each Cartesian coordinate of the center position starts in the range (-cmrange/2) to (cmrange/2) Angstroms about the position specified by cminit; the Euler angle θ starts in the range 0 to (thetarange) degrees; ϕ starts in the range (-phirange/2) to (phirange/2), and similarly for ψ . iseed is a seed for the random number generator. The defaults are cmrange 2.0 thetarange 30.0 phirange 60.0 psirange 60.0 iseed 137.

init read xcm val ycm val zcm val phi val theta val psi val

Initializes the ligand to the specified pose (center coordinates in Ansgtroms, angles in degrees), again subject to modification by cminit.

cminit zero

Specifies that the starting position of the ligand center should be at the origin, or unmodified from the position specified by init. Thus specifying cminit zero with init zero or init rand would indeed place the ligand at the origin of coordinates, or randomly in the specified range around it, which is unlikely to be useful. But cminit zero is the default with init read, in which case it leaves the ligand at the specified position.

cminit lig

Starts the ligand at the position given in the input file. This is the default with init zero and init rand. In the latter case, the starting position is randomly displaced in the specified range about the input position.

noelec

Turn off electrostatic interactions, by setting partial charges to zero for all atoms in the current ligand. This is reset for each ligand structure read in, so the noelec keyword must appear in the first DOCK subtask for each ligand, e.g. in the ligand loop. Note also that the final reported Coulomb energy for a ligand pose is a "scaled" energy that depends on formal charges as well as partial charges, and noelec does not zero the formal charges, so the output files (.rept and .mae) may report nonzero Coulomb energies even if noelec is set. But noelec does guarantee that no electrostatic interactions are included in the sampling and energy minimization steps, in which the final poses are produced.

stdrot norot

Control the starting orientation of the ligand. stdrot places the ligand in a standard orientation, with its diameter (the line segment connecting the two most widely separated ligand atoms) pointing along the z-axis. norot leaves the ligand in the orientation specified with the init keyword. With init read ... cminit zero, the ligand starts in the user-specified position and orientation, and the default is norot to leave it there. In all other cases, the default is stdrot. The Euler angles that define poses, in both phases of the docking calculation, are then defined relative to the standard orientation.

new

Indicates that the current ligand molecule has a distinct structure (not just a different conformation) from the preceding one. This keyword is usually unnecessary, because the newness of the ligand is perceived automatically by build primary check in its CREATE task.

3.6.10 Subtask Parameter

Specify various parameters and flags.

• parameter [verbosity num] [maxconf num] - [setup] [save] [clean]

This subtask sets certain controls on the overall operation of the task.

verbosity

Controls the amount of information printed to STDOUT and to the main output file. The default is verbosity 1, which should be sufficient for most users' purposes. Certain things are printed independent of the value of this parameter, including the summary (labeled DOCKING RESULTS) of the best-scoring poses (by various criteria) for each ligand and their scores. verbosity 0 (or less, which is equivalent to 0), prints a bare minimum of additional information. Values higher than 2 or 3, and especially higher than 5, print information that's very unlikely to be useful to anyone other than developers and debuggers, and can result in extremely large output files. A given verbosity level remains in effect unless and until the parameter subtask of a subsequent DOCK task changes it.

maxconf

The maximum number of ligand conformations to be processed in this job. This parameter sets the size of a dynamically allocated array, and attempting to read conformations beyond this number will result in an error.

setup

Indicates that the current invocation of the DOCK task is only for the purpose of setting up arrays (including rough-score and energy grids) for use by subsequent invocations in the same Impact job (as in multi-conformation loops). Though there will in general be a screen subtask along with parameter setup to set parameters for the rough-score screening, no actual screening calculation on the ligand will actually be done at this point. (Nor will minimization, which there's no reason to specify at all in a task with parameter setup.)

save clean

Specify the disposition of various dynamically allocated arrays (including those that hold the rough-score grids, and the ligand and receptor coordinates copied from the main Impact arrays) at the end of the current invocation of the DOCK task. save means leave them in place for use by subsequent invocations of the task, clean means delete them, which means any subsequent invocations must build them again. If setup is specified, save is the default. (Indeed, setup clean doesn't make sense: set up the grids, don't use them, and then throw them away.) If neither setup nor save is specified, clean is the default. (But it doesn't

hurt to specify save or clean, where appropriate, even if it is the default.)

3.6.11 Subtask Confgen

tential.

Request internal generation of ligand conformers.

```
• confgen -
ecut val [baddist val] -
[maxcore num] [corescale val] -
[noringconf]
```

This is the recommended method of incorporating ligand flexibility into Glide, especially in a multi-ligand job. As shown in the examples above, the command sequence in an Impact input file should be different depending on whether there is one input structure per ligand, with confgen specified, or multiple structures assumed to be externally generated conformers for each ligand. In the latter case, we recommend a loop over screen subtasks, to run the first stages of rough-score screening (through greedy score evaluation) on all of the conformers of a given ligand, before running pose refinement, grid-energy optimization, and final (GlideScore) scoring on all poses that pass the first stages for that ligand. With confgen, by contrast, the loop over the internally generated conformations is specified by a single screen subtask, so the subsequent steps should ensue immediately.

By default, confgen generates alternative ring conformations for five and six membered non-aromatic rings. To turn off this procedure, use the noringconf keyword. For six membered rings, the alternative chair conformation is generated if the equatorial—axial conformational change of the substituents is empirically not too energetically costly. The five membered rings currently treated are sugar rings and five membered rings with N and/or S atoms. The alternative sugar ring conformation generated from the input consists of the energetically preferred pseudorotation. Five membered rings with N or S atoms have a second ring conformation generated by rotation of the out-of-plane corner.

This parameter is the energy cutoff used in the gas phase conformation generation. Conformations with an energy above ecut relative to the lowest energy conformation are not considered. Note that the energy scale here is with respect to the model torsion/1-4 vdW confgen potential and not a full force field po-

The baddist parameter is used to generate a pair list for intra ligand repulsion terms used in the gas phase generation of conformations. We do not recommend changing this parameter from its default value of 2.45 Å.

maxcore The maxcore parameter allows the user to define a maximum number of core conformations to be generated. The default be-

havior is to use a functional form depending on the number of rotatable bonds. The maxcore parameter could be used to make a very approximate rough quick pass at docking. See Section 2 of the *Glide Technical Notes* for details.

corescale

Corescale is a fractional value to scale down the default number of core conformations kept. See Section 2 of the *Glide Technical Notes*.

noringconf

The noringconf keyword disables ring conformation generation.

3.6.12 Subtask Similarity

Request Glide similarity scoring.

Similarity scoring entails assigning a number to each ligand based on its similarity to one or more of a set of selected active ligands, and optionally (weighted or calibrated similarity) also its dissimilarity to a set of selected inactive or decoy ligands. Unlike most quantities calculated in Glide, similarity is a ligand-based rather than a structure-based property. That is, the similarity between two molecules depends only on the types and connectivity of the atoms in those molecules, and not on any details of their coordinates or conformations, or on anything to do with the receptor. Glide thus performs similarity scoring, if requested, just once per ligand. It therefore adds negligible overhead to a typical Glide database screening job, and may even speed it up because some ligands can be immediately rejected. Weight calibration adds a small amount of time to a grid generation job.

The similarity of one ligand (in the test set) to another (in the training set) is evaluated by comparing the set of all atom pairs in the test ligand to the set of all atom pairs in the training ligand. Within each ligand, each atom pair is characterized by the element types, bond orders, and formal charges of the two atoms, and the number of bonds in the shortest path connecting them. The similarity is normalized to a number between 0 (the two molecules have no atom pairs in common) and 1, in which case the molecules have all the same atoms with the same connectivities, and are thus either identical or stereoisomers of each other. For weighted similarity, each atom pair in the training set (actives) is assigned a weight factor, which is higher if the given pair appears more often in the actives and lower if it appears in the inactives.

To use similarity scoring, put simil subtasks in the grid generation (only for calibration in weighted similarity) and ligand docking tasks, following the meta-examples below. Glide will then adjust the Glidescore of each docked ligand pose by adding a term that depends on the maximum similarity of that ligand to any of the actives.

• simil weight actives [maestro | sd] afile fname - inactives [maestro | sd] ifile fname -

percent val wfile fname [allprint | noprint]
• simil actives [maestro | sd] afile fname [wfile fname] [penalty val] [lowsim val] [highsim val] [reject val] [allprint | noprint]

• simil name spec

The calibration step for weighted similarity is specified by the weight keyword. This step should be performed in a grid generation job, and all of the following keywords are required.

actives [maestro | sd] afile fname

Specifies that the active ligands in the training set are in file *fname*, which may be in either Maestro or MDL SD format. Note that at least two active ligands are required for calibration.

inactives [maestro | sd] ifile fname

Specifies the file containing the decoy ligands.

percent val

Roughly specifies the percentage of the inactives to be included in weight calibration. Rather than using preselected ligands from the inactives file, each molecule in the file has val percent probability of being used in weight calibration. Thus, the number of ligands selected may not exactly match the user's percent input. Note that at least one decoy compound is required for calibration, and that a weight calibration job will exit if it has not read in at least two active ligand structures, and chosen at least one inactive. For best results, we recommend making the inactives file large enough, and the percent probability high enough, to use about 5 to 15 times as many decoys as actives. For instance, if the actives file contains 10 ligands and the inactives file contains 1000, use a percent value between 5.0 and 15.0. Weight calibration may produce a message stating that it did not converge (more likely the higher the ratio of inactives to actives), but this is not a problem: a valid weights file is produced in any case, and contains the "best" weights obtained with the given structures.

wfile fname

Write the weights to the file *fname*. This will be a text file, with each line containing a symbolic representation of an atom pair, followed by the calibrated weight for that pair.

allprint The allprint keyword enables maximum printing of output from the similarity machinery including output of the similarity of each docked ligand to each probe molecule. Default printing outputs only the maximum simiarity of the docked ligand to any probe molecule.

noprint The keyword noprint disables printing of output from the similarity machinery.

To use similarity scoring in a ligand docking job, all that's required is the specification of an actives file. The simil subtask should appear in the first (setup) DOCK task of the job.

actives [maestro | sd] afile fname

Adjust the Glidescore values for poses of each ligand according to the similarity of that ligand to those in file *fname*. This need not be the same file as was used for weight calibration in the previous grid generation job, even if the weights generated in that job are to be used.

wfile fname

Use calibrated similarity, with weights taken from file *fname*.

penalty val lowsim val highsim val

Parameters for adjusting Glidescores. If the maximum similarity between a given docked ligand and any ligand in the actives file is less than lowsim, add the full penalty value to the Glidescores of all docked poses of that ligand. If the maximum similarity is greater than highsim, do not adjust the Glidescores for that ligand. If the maximum similarity is between those two values, the Glidescore adjustment is determined by a linear ramp between the maximum penalty value and zero. Note that while lowsim must be less than or equal to highsim, there are no other restrictions on their values; in particular, they need not be between 0.0 and 1.0, even though all similarity scores will be in that interval. Choosing lowsim less than zero, for instance, simply means that the maximum penalty value will never be applied to any ligand. Also, penalty may be negative, in order to reward ligands that are not similar to any of the actives (to promote diversity, for instance). The defaults are penalty 6.0 lowsim 0.3 highsim 0.7.

reject val

Skip any ligand whose maximum similarity to any active ligand is less than *val*. Must be between 0.0 (accept all ligands) and 1.0 (skip all ligands that are not identical to or stereoisomers of one of the actives). Default is reject 0.0.

The third form of the simil command, simil name spec, should appear in the DOCK task for each ligand. (The first for that ligand, with ligand name spec rather than ligand keep.) It simply indicates that similarity scoring is to be applied to species spec (the current ligand), using the actives file (and weights, if any) read in the initial (setup) DOCK task.

3.6.13 Subtask Screen

Request screening phase of docking calculation.

```
screen noscore -
[refine [refstep num] [maxref num] [refgreedy]]
screen [scbsize val] [skipb num] -
[maxkeep num] [scorecut val] -
[readscreen fname] [writescreen fname] -
[box center -
[lig | read xcent val ycent val zcent val] -
[boxxr val boxyr val boxzr val] -
[ligxr val ligyr val ligzr val]] -
[readcmsite fname] [writecmsite fname] -
[greedy [fraction weight] [readgreed fname] -
[writegreed fname]] -
[refine [refstep num] [maxref num] [refgreedy]]
```

noscore Do not perform rough-score calculations or screening on the current ligand. This keyword is needed when the refine step must be performed after a loop (either in DICE or internally) has already done screening on multiple (internally or externally generated) conformations. It is probably not useful otherwise.

scbsize The grid spacing, in Angstroms, of the rough-score grid. Default is scbsize 1.0.

skipb n Use only every n'th grid point in each direction as a possible site for the ligand center. Thus skipb 2, the default uses one-eighth of all grid points.

Maximum number of poses to pass to the grid energy calculation. Default is maxkeep 1, but it's generally not useful to leave it at that. In our tests, we have found that a few hundred poses, over multiple conformations, are usually enough to find one or more good docked poses, at least if greedy scoring and pose refinement are employed.

scorecut Rough-score cutoff for keeping poses. When accumulating poses to pass to the grid energy calculations (after they have passed all other screening tests), a given pose survives if its rough score is within scorecut of the best pose accumulated so far. Default is scorecut 100.0.

readscreen writescreen

Read/write the rough-score grids (and possibly other information: see readcmsite below) from/to the indicated file. The file specified in a readscreen should have been written as the result of a writescreen in a previous run with the same receptor.

writecmsite

Write to disk information about possible grid sites for the ligand center, for those sites that pass an initial (ligand-independent) filter. This is generally a much smaller set than the entire box where the rough-score grid is defined, so Glide calculates it once for a given receptor and store the list on disk for subsequent use with different ligands. If writecmsite is not specified, this information is appended to the file specified in writescreen. Different box specifications, or different skipb specifications, result in different lists of sites, so we provide the option of writing these to separate files, without repeating the much larger rough-score grids in the writescreen file, which are independent of skipb.

box

Specifies the rectangular box where the rough-score function is defined (enclosing box), and/or narrower limits on the position of the ligand center (bounding box). Default for the enclosing box is that specified in the receptor subtask for the energy grids, either by the active and buffer specifications or by a box specification in that subtask. The box center and boxxr specifications are as in the receptor subtask, with the additional option box center lig to put the center of the box at the coordinates of the ligand center in the input file. If the input is a known co-crystallized complex, box center lig biases the calculation in favor of the known correct answer, and should not be used except for testing. The parameters ligxr, ligyr, and ligzr give the size of the search space for positions of the ligand center. That is, the ligand center may be placed at grid points with x-coordinates between approximately xcent-ligxr/2 and xcent+ligxr/2, and similarly for y and z. In general, the bounding box should be much smaller than the enclosing box, because grid points near the edges of the enclosing box will have many ligand atoms outside the box, and thus be rejected as possible ligand center positions. The Maestro user interface determines the size of the enclosing box (purple outline on the Maestro display) by adding to the user-specified size of the bounding box (green) a buffer big enough to fit ligands up to a user-specified size, when the ligand center is at the edges or corners of the bounding box. The limits on the ligand center position are incorporated in the grid file written by writescreen (or writecmsite), so box ... ligxr ... is unnecessary when reading existing grid files from disk readscreen.

greedy

Specifies the greedy scoring algorithm, as described above. fraction weight specifies that the combination to use is weight times the score at the best surrounding grid point, plus (1 - weight) times the original score at the central point. The de-

fault is fraction 0.33, and acceptable values are between 0 and 1. readgreed and writegreed specify reading/writing the greedy grid (the linear combination at each point, not the best surrounding score) from/to the indicated file.

refine

Specifies the pose refinement step of the screening algorithm. This involves moving each pose from its original central grid point to a 3 x 3 cube of surrounding grid points. Each point is either zero or refstep grid points away from the central one in each of the positive or negative x, y, and z directions, where refstep must be smaller than skipb (so as not to get to a position already tested for the ligand center), and the default is refstep 1. The algorithm evaluates the score of the pose centered at each of the 27 grid points (in the same orientation as the original), and chooses the best (lowest) score to pass to energy minimization. The refinement step improves the scores of poses that are close to favorable ones that were initially skipped because of the skipb specification, and thus often decreases the number of poses that need to be passed to energy minimization in order to assure that good ones are included. To decrease the number actually passed, specify maxref less than maxkeep. Since pose refinement and greedy scoring are both intended to find good scores that would otherwise be missed because of skipb, the default is for refinement to evaluate the 27 poses using the *original* (non-greedy) score, even if the rest of the screening process used the greedy score. The keyword refgreed specifies that refinement should use greedy scoring (if the greedy-score grid is available), but we have not found any advantage in doing this, and it runs the risk of increasing the rate of false positives.

3.6.14 Subtask Minimize

Request energy minimization phase of docking calculation.

```
• minimize flex ftol val dielco val -
[ maxhard val ] [ maxsoft [val] [ sampling val ] -
[ highacc [ ncycle val ] ]
```

flex Indicates that ligand torsional angles are to be varied during minimization.

Convergence criterion for the minimizer, expressed as a bound on the relative energy change at the last iteration. The default is ftol 1.0e-4.

dielco The dielectric constant, or coefficient of the interatomic distance in the distance-dependent dielectric function, to be used in calculating electrostatic energies. Thus if rdiel is specified

in the receptor subtask, and dielco 2.0 is specified here, the dielectric used is 2r. The default is dielco 1.0, but we recommend (and the Maestro interface writes) dielco 2.0, along with rdiel, to weaken long-range electrostatic interactions.

The value of this keyword controls the sampling of ligand torsions, performed after minimization and before final scoring.

Lower values indicate more sampling. The default, sampling

-1, does the most sampling, and sampling 10 does no postminimization sampling. In general, more sampling results in better-docked and better-scoring poses, at the cost of increased

computation time.

maxhard The maximum number of minimization iterations on the hard Coulomb-vdW surface, default is 50.

maxsoft The maximum number of minimization iterations on the soft Coulomb-vdW surface, default is 100.

highacc This keyword activates Glide's extra precision mode, it directly corresponds to choosing "Extra Precision" in the Maestro Glide panel "Choose Docking Mode" pull-down selector.

ncycle val

This keyword is only available when highacc is also used, and sets the number of times the ligands are *recycled* through the docking process. This additional effort greatly improves Glide's ability to sample all the docking positions of the ligand in the receptor grid. The default value is 5.

3.6.15 Subtask Final

Specify final scoring function.

• final [glidescore|noglidescore] [read fname]

The final subtask specifies the scoring function to be used for final evaluation of the docking affinity of ligand poses. The recommended scoring function is Schrödinger's proprietary GlideScore (tm). final glidescore should appear in the setup DOCK task, and in cases where receptor information is to be read from disk, the keyword-value pair read fname should appear in the DOCK tasks that do the scoring, to indicate the file that contains receptor information needed for calculating GlideScore. In general, the name of this file will be <code>gridjob.csc</code>, where <code>gridjob</code> is the name of the job in which receptor grids were created.

3.6.16 Subtask Scoring

Filters and parameters for final scoring.

scoring ecvdw val hbfilt val metalfilt val - hbpenal val

The scoring subtask is useful for filtering out ligands, structures, or poses that might be assigned favorable GlideScore values, but are unacceptable for other reasons. The filters consist of maximum allowed values for the Coulomb plus van der Waals interaction energy calculated by grid interpolation (ecvdw), or the hydrogen-bonding (hbfilt) or metal-binding (metalfilt) terms in GlideScore. Poses that fail these filters are either skipped or assigned specific unfavorable GlideScore values such as 10000.0. Alternatively, the user may specify undemanding values (such as 0.0) for the filters in the Glide run, and impose more stringent filters in postprocessing, by running the glide_sort script, with the filter values among its arguments, on Glide's output structure files. This script allows not only filtering with a variety of criteria, but also re-sorting according to user-specified scoring criteria, without rerunning the Glide job.

The hbpenal parameter is not a filter, but rather the coefficient (default 3.0) of a term in GlideScore that penalizes poses in which potential hydrogen-bonding atoms are buried next to non-polar atoms in the ligand-receptor interface.

3.6.17 Subtask Report

Write final ligand structures and scores to disk, and/or copy coordinates back to top-level Impact arrays.

- report setup [by glidescore | by energy] [nreport num [cutoff val]] [norecep | recep | nil] [external file fname] [maxperlig num] rmspose val delpose val
- \bullet report collect rmspose val delpose val
- report rmspose val delpose val write filename fname
- report keep [current | reference | best]

The report subtasks specify how Glide is to select ligands and poses for output, and how to sort that output. In addition, the keep keyword specifies the ligand structure to copy internally, for use by subsequent (non-Glide) Impact tasks.

setup

This version of the report subtask, with the following specifications, is required in the "setup" DOCK task, in order to allocate memory for the data to be saved and reported.

by glidescore

by energy Indicates whether the poses written to external files are to be those with the best nreport GlideScore or the best nreport grid energies (Coul + vdW). (by score, for the best nreport rough scores, is also available but not recommended.) The poses will be sorted in order of the selected scoring function.

nreport

The maximum number of poses to be written to external files. The actual number written may be less than this either because fewer poses survive the rough-score or final scoring filters or because of the cutoff parameter.

cutoff

Saves for output only those poses whose scores or energies are less than the best (lowest) plus the cutoff value.

norecep

recep

Indicates whether the output structure file (in Maestro format) should include the receptor structure or not. The default is to include it (recep). If it is included, the file is suitable for on-screen analysis using the Glide *Pose Viewer*; otherwise (norecep), the file is suitable for use as ligand input in a subsequent Glide job. (Actually, files that do include the receptor may also be used in this way, simply by using the gotostruct keyword upon reading the file, to skip the receptor structure (which is always the first structure in the file).)

external file

Store qualifying poses from each ligand, as it is processed, in the specified file. The resulting file will in general be larger than the final output, as poses saved from one ligand may ultimately be displaced by better-scoring ones from subsequent ligands. But this method saves both CPU time and system memory, and also provides a "checkpoint" file of results so far, in case the job fails in the middle of the run. Unfortunately, external file storage does not work for "score in place" jobs, or if the confgen option (flexible docking of internally generated conformations) is not selected. We strongly recommend its use in all other cases.

maxperlig

Maximum number of poses to save for each distinct ligand molecule. Maxperlig 1 is particularly appropriate for relatively rapid filtering of a large ligand database. The best-scoring ligands from such a run may then be used as input to a run with larger maxperlig, to get finer detail of binding modes, etc., of the top ligands.

rmspose

delpose

Criteria for eliminating "duplicate" poses, i.e., those that are too similar for both to be worth saving. Two poses are considered distinct if they satisfy *either* the RMS deviation or the maximum deviation criterion. The recommended values are rmspose 0.5 delpose 1.3. These must be specified in every report subtask.

collect

Store the data for poses to be saved from the current ligand. This version of the report subtask typically appears in a loop over ligand (and/or conformer) structures. If external file was specified with report setup, the qualifying poses are saved to the external file; otherwise, their scores and identifiers, and information needed for reconstructing their structures, are stored in memory.

write filename fname

Write the saved poses, and a summary report, to disk, using fname as a base for the file names. The report will be written to fname.rept. If the receptor structure is included, it and the ligand pose structures will be written to fname_pv.mae (pv for Pose Viewer); if not, the ligand structures will be written to fname_lib.mae (a "library" of ligand structures for future use). If an "intermediate" external file was specified in the report setup subtask, Glide internally runs the glide_sort script (with filters as specified in the scoring subtask, and defaults for other arguments) on the intermediate file to get the final output. For postprocessing, the user can run glide_sort on either the intermediate file or the final output file.

keep

Specifies which coordinates to copy back to the main Impact coordinate arrays, for subsequent Impact tasks.

current

Do nothing. This maintains the Impact coordinate arrays as they were upon input to the current DOCK task.

reference

Copy the reference conformation (in its input pose) back to the Impact arrays.

best

Copy the best pose (by GlideScore or grid energy, as specified with report by) back to the Impact arrays.

3.6.18 Subtask Run

Run docking calculation as specified in previous subtasks.

• run

Run the calculation. No keywords because they're all specified in the previous subtasks.

3.6.19 Results printed to Impact output

In addition to the structural output and summary reports described above (Maestro format structures in '*.ext' and either '*lib.mae' or '*pv.mae'; summary reports in either '*.rept' or '*.scor'), Glide reports results for each ligand it processes to the usual Impact output, namely "standard output" (typically redirected to file 'jobname.log') and the main output file (typically 'jobname.out') specified in the write command at the top of the Impact input file. For each ligand processed, this output includes information on the best pose found according to each of several scoring criteria.

```
DOCKING RESULTS FOR LIGAND 1 (Atropine)

Best Glidescore=-6.24 E=-26.53 Eint=5.56, pose 277, conf 2, lig 1; rmsd=66.161

Best Emodel=-57.10 E=-43.85 Eint=2.10 Glidescore=-5.42, pose 16, conf 3, lig 1; rmsd=61.572, pose 57, conf 3, lig 1; Glidescore=-2.48 E=-43.70 Eint=2.02

Lowest Efinal=-43.99 Eint=1.99 Glidescore=-2.23, pose 17, conf 3, lig 1; rmsd=61.590
```

In each of the above output lines, E or Efinal is the minimized, grid-interpolated Coulomb + vdW interaction energy between the receptor and the ligand in the particular pose; Eint is the internal (torsional) energy for the particular Glide-generated conformation of the ligand, and Emodel is the combination of E and GlideScore that Glide uses to rank poses of the same ligand. Rmsd is the heavy-atom RMS deviation between the particular pose and the reference ligand, and is reported only for the first ligand processed, and only if it is the same molecule as the reference.

In rigid docking runs, Glide groups together conformers of the same ligand that appear consecutively among its input structures. In such cases, the DOCKING RESULTS above are reported for the entire group, with an indication that all are conformers of one molecule.

```
DOCKING RESULTS FOR LIGANDS 57 -- 58 (Confs of p38-pyrimidone0003)
Best Glidescore=10000.00 E=329.44, pose 1, conf 1, lig 57
Lowest Efinal=237.13 Glidescore=10000.00, from pose 9, conf 2, lig 58
Best Emodel=10000.00 E=237.13 Glidescore=10000.00 from pose 9, conf 2, lig 58
```

The values of 10000.00 in the above table indicate that Glidescore and Emodel were not evaluated for those poses, because they did not pass the filters specified in the scoring subtask. Note that lig 57 and lig 58, and all ligand numbers reported in Glide output, refer to the position of the molecule in the user's input structure file. This correspondence is maintained not only for multiple conformers as above, but even if Glide cannot process some of the input structures. In other words, if the 56th structure in the input is skipped because it's too big, has unrecognized atoms, etc., the next structure will still be reported as ligand 57. Also, since this job did not generate ligand conformations internally, the designations conf 1, lig 57 and conf 2, lig 58 are actually redundant: the only conformations

Chapter 3: Perform Simulations

analyzed are those that were in the input, so $\log 57$ is the first conformation of this molecule, and $\log 58$ is the second.

In addition to the above output of "best" poses, Glide will print tables of poses processed from each ligand, after the rough-score and energy minimization steps, if the verbosity parameter is set higher than 1. Since this output can run to tens or hundreds of poses per ligand, we strongly recommend against setting verbosity that high in jobs with many ligands, except for testing or debugging purposes.

4 Analysis Routines

This chapter describes tasks for various analysis routines.

4.1 Task Analysis

Extract information about the molecular structure and energy. This task may be called at any time, provided the structural arrays are defined. Energy must be called after coordinates are defined and energy parameters are defined in setmodel. A number of example input files are included where analysis is used, for example

```
(see Section C.2.9 [Geometry Analysis (example)], page 259).
geometry
 (see Section C.2.8 [Energy Analysis (example)], page 258).
energy
 (see Section C.3.1 [RMS dev (example)], page 261).
rms
surface area and solvation energy
 (see Section C.3.6 [Area vs. Solv Energy (example)], page 294).
In addition to the keywords listed below, the subtasks of task analysis can
```

take the optional keyword echoon or echooff. This controls the printing of certain output. The default is to print it (echoon), unless echooff has been specified either in this task or previously at the task level.

4.1.1 Subtask Energy

Calculate a potential energy function (as defined by setmodel) and print out detailed information about the energy terms. For examples of use see Section C.2.8 [Energy Analysis (example)], page 258.

```
• energy allterms [ solvation [ of name species_one ] [ by name species_two ] -
 [ encut value ] ] options
• energy [ bond | angle | phi | nb14 | noe | ljel | hbond ] -
 [ solvation [ of name species_one ] [ by name species_two ] [ encut value ] ] -
 options
```

where options is described by the following metaexamples:

```
• highest num [ file fname ]
```

- higher encut value [file fname]
- res-res one name species -

[ngroup ngps (resnumber num) repeated ngps times]

- res-res between name species_one name species_two [ngroup ngps name species (resnumber num) repeated ngps times]
- file input_file

4.1.1.1 Energy terms

Energy terms to be analyzed.

• energy [allterms | specific_term]

Allterms specifies energy analysis for all energy terms. The other options are:

bond
angle
phi
nb14
noe
ljel
hbond

Note that the appropriate output file should be specified as soon as is feasible.

highest The number of energy terms to be printed, e.g., the "highest" 10 energy terms (violations). At most 50 terms of each type (bonds, angles, etc.) can be printed; requesting more than 50 will have the same result as requesting 50. Of course, if there are only 33 bonds in the molecule, only 33 bond terms will be

printed even if you specify "highest 50."

higher Flag to print out all energy terms (violations) higher then encut.

encut Energy cutoff value.

res-res Print out the energy between all residues for a species.

one Option available only with res-res subtask. Only one species used.

between Print data between species specified as follows.

• between name spec resnum num to num

If the residues are to be grouped together, then print out data in terms of groups of residues as opposed to residue by residue. The keyword ngroup signals that starting and final residues of a group must be specified. Several groups may be specified in this way.

'ngroup resnumber num to num'

4.1.1.2 Solvation

Calculate the solvation energy for each atom in a given species.

of name The name of the species for which the solvation energy is to be calculated (the solute).

by name The name of the species to use as the solvent. The results are stored in the internal table 'hydration' and may be used in advanced input scripting language (DICE) commands.

scutoff The cutoff distance . . .

Solute and solvent must be different species.

4.1.1.3 Analyze

Analyze the hydrogen bond energy by recalculating the electrostatics and the 10–12 term so that an accurate value for a hydrogen bond energy is calculated (including the angular dependence). Distance (hbcut) and angle (hbangcut) cutoffs may be specified (defaults are 4.0 Å and 120.0 degrees).

• energy analyze hbond [hbcut value] [hbangcut value]

4.1.2 Subtask Qmme (QMMM)

Single point QM/MM energies can be obtained using task ANALYSIS with the subtask qmme, e.g.:

```
ANALYSIS qmme QUIT
```

qmme requests a QM/MM energy calculation. QSite jobs launched from Maestro will evaluate the MM energy regardless of whether or not it is a minimization job, and therefore this keyword is not needed for Maestro created input files.

4.1.3 Subtask Measure

Calculate internal coordinates. The measure subtask is unusual in being terminated with the keyword quit, making it somewhat like a task. As with the setpotential subtask of the setmodel task, which is also terminated by quit (see Section 2.3.4 [Subtask Setmodel], page 42), this means that each monitor or calc option must be on its own line. An example of the syntax is as follows.

```
ANALYSIS

measure name spec [results file fname]

calc [options]

quit

QUIT
```

The default option is to use x, y, z coordinates that already exist (previously defined by create, montecarlo, dynamics, etc.) and to calculate only those internal coordinates explicity user-defined.

The options available with this subtask are as follows.

- monitor nskip number statistics
- calc [allinternals | sidechain] resnumber resn atomname atna [pdb file fname]
- calc bond (resnumber resn atomname atna) two times [pdb file fname]
- calc angle (resnumber resn atomname atna) three times [pdb file fname]
- calc torsion (resnumber resn atomname atna) fourtimes [pdb file fname]
- 1. Arbitrary user-defined bonds, angles, or torsions are calculated between any atoms (whether or not they follow the *tree structure* or are bonded).
- 2. All internal coordinates as defined in create (the tree structure) are calculated.

These coordinates are calculated from atomic positions already existing within an Impact job, or from a coordinate set read in from an external PDB file.

4.1.3.1 Calc

Flag to calculate internal coordinates. If the calc option is chosen, multiple bonds, angles, and torsions can be calculated within the same command line. However one must quit from a measure session and call it again before calc all or calc sidechain.

The calc all exactly calculates the internal coordinates as defined by the tree, thus no improper dihedral angles will be calculated, and some desired angles may also be missing.

When defining torsions be sure the order of the four atoms is the same as the order used in the parameter file to define the desired torsional constant. Else, the dihedral angles calculated will be for a different angle. (e.g. phi (1, 2, 3, 4) is different from phi (1, 2, 4, 3) for atoms (1, 2, 3, 4) and (1, 2, 4, 3) for atoms (1, 2, 3, 4).

allinternals

calculate a list of all internal coordinates defined by the tree structure in create.

Calculates the distance between two atoms specified by two sets of parameters: residue number; atom name. Atoms need not be bonded.

angle Calculates the angle between three atoms specified by three sets of residue number; atom name parameters. Atoms need not be bonded or follow tree structure.

torsion Calculates the torsion angle between four atoms specified by four sets of residue number; atom name parameters. Atoms need not be bonded or follow tree structure.

sidechain

Calculates all torsions along side chain of the residue specified by parameter resn, torsions follow tree structure.

results file

Specifies that an output file is being given for these results. If this is not specified, the results are written to the main output file.

4.1.3.2 Monitor

Monitor a series of internal coordinate measurements, instead of only calculating one set of internals.

nskip Indicates that every nskipth configuration will be measured.

statistics

Calculate the average and r.m.s. for each internal coordinate that is monitored.

4.1.4 Subtask NOE

This option will print distances between H atoms that are between upper and lower bounds given. Intra-residue interactions are not considered. These distances can be used to simulate those that would be expected to give NOE peaks in an NMR experiment. There is an option to assume all prochiral assignments can be made. This subtask can be used to generate a preliminary constraint file that can be used in other simulations or to compare two coordinate sets.

```
• noe name spec ucut value | cut value [ gen file fname ] - [ | cut value ] [ ucut value ] [ plus value ] [minus value ] [ prokiral] [ pdb file fname ]
```

ucut Upper distance limit to consider for possible NOE peak. The default value is 4 Å.

Lower distance limit to consider for a possible NOE peak. The default value is 1.2 Å.

gen Flag to indicate that a constraint file is to be generated from the above list.

file Name of constraint file.

plus Amount added to calculated distance to generate upper bound.

minus Amount subtracted from calculated distance to generate lower bound.

prokiral Make all prochiral assignments

pdb Coordinates may come from file fname

4.1.5 Subtask Hoond

Print distances between H-bonding donor and acceptor atoms that are between the distance cutl and cutu. H-bond angle criteria are not considered. For DNA this option will only print out H-bonds between the bases.

• hbond name spec cutu value cutl value [gen file fname] - [pdb file fname]

cutu Upper distance limit to consider for a possible hbond. The default value, if this parameter is not specified, is 4.0 Å.

cutl Lower distance limit to consider for a possible hbond. The default value, if this parameter is not specified, is 1.2 Å.

gen file Flag to indicate that a constraint file is to be generated from the above list.

Chapter 4: Analysis Routines

plus Real amount added to calculated distance to generate upper bound.

minus Real amount subtracted from calculated distance to generate

lower bound.

pdb Coordinates may come from this PDB file.

4.1.6 Subtask Neighbor

This option will print distances between atoms that would be in "close contact" as defined by the user.

• neighbor [name spec] [resn num] [atna atom_name] - [cutu val] [cutl val] [rsep num]

resn Residue number atom atna is found in.

atna Atom name of atom to search for neighbors.

rsep Minimum residue separation

0 will print neighbors in the same residue

1 will print neighbors in adjacent residues, etc.

cutu Upper distance limit to consider for a possible close contact.

The default value, if this parameter is not specified, is 4.0 Å.

Lower distance limit to consider for a possible close contact. The default value, if this parameter is not specified, is 1.2 Å.

4.1.7 Subtask Rms

Calculate the RMS deviation in atomic positions between two trajectory frames or two conformations of a molecule according to the algorithm of Ferro & Hermans (*Acta Cryst.* 1977 **A33**, p. 345). The structural information may be passed from task create, or a PDB file can be read in directly. Residue names, atom names etc. will be either passed from another task or taken from the first PDB file read.

If the internal coordinates and connectivity are *not* passed from another task, pdb1 must be the first command argument. Otherwise, the command arguments may be in any order.

Caution: rms does not work with structures read via type auto, e.g., Maestro files.

```
• rms [ name species1_name ] [ pdb1 file fname ] -
 [ name species2_name ] [ pdb2 file fname ] -
 [ compare [ all | same | read [bone] | bone ] ] [ hand rev ] -
 [ nseg nrng (fres num lres num) repeated nrng times ] [print none ]
```

Pdb1 Name of PDB file if internal information is not being passed. System size will be determined by this PDB file, or data passed from another Impact task. Use of this parameter allows the task

to be used independently of other Impact tasks by reading in a PDB file directly.

pdb2

Name of PDB file to compare. This file must have the same residue names, atom names etc., as the original data. Caution: any atoms in this file, not present in pdb1, will be omitted in the calculations.

compare

all First system. Atoms *must* be in the same order, and both systems *must* have the same total number of atoms. This option is the most efficient, however no checks are made and results will be strange if the above conditions are not met.

To compare each atom in the second system that has a corresponding atom in the first system.

read To read in a list of residues to compare, using the nseg ... format shown in the command syntax.

bone To compare backbone atoms only (N, C_{α}, C, O) .

hand rev To compare systems with handedness reversed.

Number of residue ranges to be read in and compared, with read option. The ranges are specified by a list of fres num lres num pairs indicating the first and last residues in each range.

bone When used with read option, allows for the comparison of backbone only of residues read in. Note that the keyword bone must come AFTER read, or else it will override read and lead to backbone comparison for all residues.

print none

Turn off all printing (none is required) but the final rms for all segments specified

4.1.8 Subtask Surface

This option allows the user to calculate the solvent accessible surface area of a molecule as defined by Lee and Richards (*J. Mol. Biol.* (1971), **55**, p. 379). The default resolution for the calculation is 0.25 Å.

• surf name spec [rprobe value] [output fname] - [read fname] type [noh | h] [noprint]

output Directs the output from the program to a file specified by the user. Otherwise, the output will be directed to the main output file.

rprobe Changes the probe radius—default is 1.4 Å.

This option directs the program as to whether or not to perform the calculation using hydrogen atoms (default) or NOH—without hydrogen atoms (extended atoms). The results from these two methods are similar, but often the literature values may reflect only one of the methods.

noprint Suppresses printing of surface area per atom.

4.1.9 Subtask Tormap

Produce data that can be used to plot 1- or 2-dimensional energy contour maps. Both sidechain and main-chain dihedral angles may be rotated independently or in any combination desired. The energies may be examined in several different ways. The output meta file contains contour maps of the torsional energy and is formatted into separate sections that correspond, e.g., to (1) the total potential energy, (2) the torsional energy, (3) the Lennard-Jones energy, (4) the electrostatic energy, and (5) the hydrogen bonding energy. (Please Note: This depends on the potential chosen in setpotential). The torsional angle term energies are also printed. An example of the use of tormap is shown in Section C.3.2 [Torsion map (example)], page 261.

Tormap type (1d or 2d) must always be specified!

```
• tormap 2d [ name spec ] -
tor1 res num [ main | chi ] angle_type [atom atom_name] init num -
final num incr num -
tor2 res num [ main | chi] angle_type [atom atom_name] init num -
final num incr num -
plot file fname title a_title contour 5 auto
```

 tormap 1d name spec tor1 res num [chi | main] angle_type init num final num incr num *

Used to specify the type of map, i.e., whether an energy map will be 1-dimensional.

2d For a 2-dimensional map.

Specifies the first torsion angle. tor1 and tor2 specify which torsion angle parameters are to be used for each specific torsion angle. (Necessary for doing sidechain/main-chain maps).

tor2 Specifies the second torsion angle.

res Residue number of interest

chi Specifies that the dihedral angle is a side-chain. The associated atom type indicates which side chain angle to vary

main Specifies the backbone dihedral angle of interest. Values: $\phi = 1$, $\psi = 2$, $\omega = 3$, other=4.

atom Specifies the atom name that defines the main chain torsion of interest when angle_type 4 has been chosen. The torsion angle

varied is determined by tracing back the tree structure along the main chain.

initial Initial value of interest (default = 0°)

final Final value of interest (default = 360°)

incr Increment by which the angle is rotated (default $= 5^{\circ}$).

Caution: The maximum number of steps is limited to the final-initial values (with incr = 1), however the number of steps should really not exceed 73 to maintain computational efficiency.

Example:

```
tormap 2d name dileu -
  tor1 res 2 main 1 init 0 final 360 incr 5* -
  tor2 res 2 chi 2 init 0 final 360 incr 10* -
  plot file enertor.out title phi vs chi1 in dileu * -
  contour 5 auto

tormap 1d name diphe -
  tor1 res 2 chi 2 init 0 final 180 incr 5*
```

4.1.10 Subtask Violation

Analyze the residual violations of a distance constraint set. This option can only be invoked *after* reading in a constraint set through setpotential.

• violation name spec cutoff num file fname

name Molecular species name.

file Output file name.

cutoff Number of violations to be printed.

4.1.11 Subtask Potfield

This subtask produces and writes arrays of either electrostatic potential or electrostatic force-fields at a 3-dimensional grid of points, epot(x, y, z) (potential), or xfield(x, y, z), yfield(x, y, z), or zfield(x, y, z). These are plotted or written for use with graphics routines. See Section C.3.3 [Trajectory (example)], page 266 for an example where this subtask is used.

Caution: Subtask potfield, like subtask measure, is terminated by the keyword quit. The first occurrence of quit exits from the potfield subtask. A second occurrence of quit leaves the analysis task.

4.1.11.1 Grid

This keyword sets up the x, y, z grid points at which the potential and field are to be calculated. (It also finds the desired origin). The grid origin (point 0,0,0) is at the center-of-mass of the entire system: a species, a residue, or an atom according to the specification.

• grid [center name spec [resn residue [atomname atna] | nil]] - [boxsiz val] [stepsiz val] chgcut val

Boxsize is the size of the cubical box of grid points, with a default of 4.0 Å. Stepsize is the distance in Angstroms between adjacent grid points, with a default of 0.1 Å.

Chgcut is the radius in Angstroms from the origin for charge cutoff; only charges within chgcut contribute to the potential and field calculated at the grid points (molecular or atomic cutoffs as defined in setmodel). The default value is 5.0 Å.

4.1.11.2 Include

This keyword indicates which species are to be included in the calculation, i.e. the charges of the included species add to the electrostatic potential and field if they are within the radius chgcut of the origin. (If no species are included, then the resultant potential is everywhere 0.0). If all species are included then the keyword all is used, and individual species are specified as name species_name multiple times.

• include [all | (name spec) repeat up to all species]

4.1.11.3 Read

This optional keyword allows molecular coordinates to be read in from an external file; by default the molecular coordinates are the internal x, y, z values at the time potfield is called. It is possible to read a trajectory file containing many coordinate sets, in which case the output potential and field will be averaged over all the sets. For a description of the trajectory-info input options, see the syntax of the input trajectories command in Section 4.2.1 [Input (mdanalysis)], page 165.

• read trajectory-info

4.1.11.4 Rotate

This optional keyword allows molecular coordinates to be rotated so that the three reference atoms are in the yz plane. The reference atoms defining the rotation are expected to be in the same residue, and are specified by atom followed by three atom names, which must be the same as defined in the database. The default is to use atom numbers 1, 2 and 3. Rotation should be performed before run.

• rotate resn residue atom atomname1 atomname2 atomname3

atom

atomname1 defines the atom number at the plot origin; it should be the same atom that was defined by grid center to be the local origin. atomname2 defines the atom number along the z-axis; i.e., $r_2 - r_1$ defines the z axis; and atomname3 defines the atom number for the yz-plane, i.e., $(r_3 - r_1) \times (r_2 - r_1)$ defines the x-axis, thus atom positions r_1 , r_2 , r_3 are on the yz-plane.

4.1.11.5 Run

This keyword actually causes the calculations to be performed. The keyword epot causes calculation of the potential; this is the default. Efield causes calculation of fields (not done by default.)

• run [epot | efield]

4.1.11.6 Analysis

This keyword calculates the max, min, mean and rms values for the previously calculated data points. Note that this keyword must come after run or else the results will be meaningless.

• analysis

4.1.11.7 Plot

This keyword selects a grid slice for a 2-dimensional contour plot. The commands for plotting must all be input on the same line (see Appendix B [Plot], page 227).

```
• plot [ epot | xfield | yfield | zfield ] -
 make [ x | y | z ] = val -
 title string * xlabel string * ylabel string * -
 contour contour_info
```

epot Plot the coulombic potential;

xfield vfield

zfield Plot the gradient of the potential (electric field) in the x, y, and z directions respectively;

make chooses the axis that is perpendicular to the plot slice, and its value (cc) at the intersection with the plane, as in 'make y = 2.0', which means an xz slice that passes through the y axis 2.0 Å from the origin. The default is 0, i.e., the center of the box.

Example:

```
 plot epot make x = 0.0
 plot xfield make y = -1.5 -
 title this is an electrostatic field plot * -
 file xzcontour.ts level3d theta 65.0 phi 60.0
```

4.1.11.8 Grwr

This keyword is used to give the filename for the output of grid points, and causes the full grid to be output where unformatted is the default. Note that this causes the full 3-dimensional box of electrostatic (and x, y, z) datapoints to be written to the external file so formatted files will usually be very long. In contrast the writ keyword in the plot subtask causes only

the 2-dimensional slice of datapoints that are being plotted to be written to the external file.

• grwr file fname [formatted | unformatted | nil]

4.1.11.9 Grrd

This keyword causes the full grid of data to be read in where the default is unformatted. Note that data on boxsize, gridsize, etc., that are read from the *infile.dat* file take precedence over the equivalent keywords in the main input file.

• grrd file fname [formatted | unformatted | nil]

4.2 Task Mdanalysis

Carry out a standard analysis of the trajectory produced by a molecular dynamics simulation.¹ The analysis may be one of two types, static and dynamic. An example of this task is shown in Section C.3.4 [MDanalysis (example)], page 275.

- Static analysis includes the site-site radial distribution function (rdf or g(r)), the binding energy distribution function (bed), the angular distribution function (adf) and the hydrogen bond distribution function (hbd).
- Dynamic analysis includes the mean square displacement (msd) for solvent, the velocity autocorrelation function (vcf), the angular velocity autocorrelation function (avcf), and the mean squared displacements (msqdelr) about the average position for each solute atom. The power spectra of vcf and avcf are also calculated.

4.2.1 Subtask Input

Control the reading of the trajectory files (how many records, how often, etc.) and set some options used in the analysis. The following qualifiers control the reading of the trajectory files, and they must all be given in a single command line.

```
• input trajectories nfiles number fnames file fname file fname... - [ coordinates | and velocities | nil ] [ every number ] [ maxrec number ] -
```

```
[ nskip number ] [ msteps number ] [ box | nobox | nil ] - [ recordno ] [ beginat number ] [ to number ] deltat value - other_qualifiers_for_input
```

4.2.1.1 Trajectories

Read nfiles trajectory files, the list of files begun by fnames, and each filename preceded by file. Also describes how the trajectories are to be read. Note that if neither the recordno or beginat option is selected then all records are read sequentially from the first record of the first file.

nfiles Number of trajectory files to read.

fnames Begin the list of names of trajectory files.

maxrec Maximum number of trajectory records (frames) to be read. The reading of records will continue until maxrec records have been read or the end of file occurs, whichever comes first. Note that this need not be equal to the actual number of frames in the trajectory file.

nskip Number of steps to be skipped over (the trajectory file will be sampled every nskip steps).

¹ See Section 3.2 [Dynamics], page 79.

coordinates

[and velocities] [every] This option controls whether the (cartesian components of the) velocities are read (see Section 3.2 [Dynamics], page 79). The number after every should correspond to the way the trajectory file was written, that is, every numberth step of the original simulation.

deltat Time step in picoseconds for each step of the MD run.

box, nobox

Specify whether the trajectory file contains dimensions of the box for each input frame. These dimensions are needed when processing constant-pressure simulations.

recordno The record number from each trajectory file to be read. If this option is set to zero (or not read) then reading of blocks of files may be specified with the next two qualifiers. This option allows only 1 record per file to be read.

beginat Beginning record to read from each file.

to End at this record in each file. If the to option is not specified then maxrec is used as the last record to be read (this would include all files). nskip is still active when the beginat option is used.

4.2.1.2 Other qualifiers for input

The following qualifiers are passed as options to the analysis routines.

rup Upper bound of distance r for radial distribution function g(r).

rlow Lowerbound of distance r for radial distribution function g(r).

ngridr Number of grid points in distance r for radial distribution function g(r).

eup Upper bound of energy for binding energy distribution bed(E).

elow Lower bound of energy for binding energy distribution bed(E).

ngride Number of grid points along energy axis.

ngridt Number of grid points along time axis.

ngrida Number of grid points along angular axis.

dw Grid width of frequency axis in the power spectrum plot. (1/psec) (number of grid points along frequency axis is fixed at 100).

nehb Number of hydrogen bond criteria. If nehb=0, the hbd calculation is skipped. If nehb $\neq 0$, a file that includes hydrogen bond criteria must be opened by the file subtask.

msteps

(For time dependent properties.) The maximum number of time steps to be used. This needs to be less than or equal to the number of records in the trajectory file.

4.2.2 Subtask File

Open and close I/O files. Only a few qualifiers are interpreted in this subtask.

- file [result | hbond] file fname
- file close

result Open the file *fname* where the results will be written out, rather than to the main output file.

hbond Open the file *fname* from which the hydrogen bond energy criteria (in kcal/mol) are read.

close Closes all the open trajectory files.

4.2.3 Subtask Static

Perform analysis of static properties for species-species interactions. The static properties that can be calculated within this subtask are: rdf, the radial distribution functions (and energy distribution functions), and adf, the angular distribution functions.

4.2.3.1 Rdf

Calculate the radial distribution (rdf) and energy distribution (bed) functions. The user must specify a pair of atoms (or groups of atoms) using iatom and jatom. An example of this subtask is seen in Section C.3.5 [RDF (example)], page 287.

For each group of atoms to be used, species, residues and atoms may be specified. The keywords iatom and jatom initiate the descriptions of the atoms to be included in the calculation; the input format is the same as in the adf calculation. The user must supply atom names (or groups of atom names) (i, j) after iatom and jatom. If the keyword jatom is followed by nothing then the choices for iatom are used. The names must be consistent with igraph. (see Section 2.2.3 [Create Subtask Print], page 32 for the definition of igraph). Unlike the adf case, all atoms entered after each keyword are regarded as non-equivalent. However, the user may also indicate what atoms are to be considered equivalent for the purpose of computing inter-molecular correlations. For example, a water molecule has two equivalent hydrogen atoms. In principle, any atoms in any residue can be declared equivalent to see the average over those atoms.² Atom names (after keyword equivalent) in a molecule must be consistent with igraph (see Section 2.2.3 [Create Subtask Print], page 32 for the definition

Physical interpretation of the result must, however, be made very carefully.

of igraph). The sequences of atom names following atom and equivalent are terminated by the token end.

```
• static rdf iatom name spec [ inresidue number | iresidue residue_label_type ] -
atom list_atom_names end [ equivalent atom_name atom_name end ] -
jatom [ name spec [ jnresidue number | residue residue_label_type ] -
atom list_atom_names end [ equivalent atom_name atom_name end ] ]
```

• static rdf run [plot_options [delay file fname [file fname]]]

iatom

run Run the statics analysis. This takes a number of options for output.

wrrdf Print out the radial distribution function rdf.

wrbed Print out the binding energy distribution function

bed.

wrhbd Print out the hydrogen bond distribution function

hbd.

 ${\tt plrdf}$ — Plot rdf using the standard Impact plot options. For

each radial distribution function two plots are generated: the rdf and its integration. Therefore, this option required that two file names be supplied to redirect the output of the graph (or any permitted device style – see Appendix B [Plot], page 227).

plbed Plot bed.

4.2.3.2 Adf

Calculate the angular distribution function adf for an atom triplet (i-j-k). Atom i is in one molecule; atom k is in the other molecule; atom j can be in either the first or second molecule (default is in first molecule which is a solute). The distribution for the cosine of the angle between the two vectors r_{ij} and r_{jk} ($r_{ij} = r_j - r_i$, $r_{jk} = r_k - r_j$) is calculated.

The keywords iatom, jatom and katom initiate the descriptions of the atoms to be included in the calculation. The user must supply atom names (or groups of atom names) (i, j, k) after key words iatom, jatom and katom. The names must be consistent with igraph. (see Section 2.2.3 [Create Subtask Print], page 32 for the definition of igraph). Atom name entry is terminated by placing end at the end of the list. Unlike the rdf case, all atoms entered after each keyword are regarded as equivalent.

By default all residues (keyword all) in the named species will be considered. Optionally, a specific residue number (nres) or a residue name (res) may

be given. Unique atom names must always be input, as defined in create; the atom names must be placed after the keyword atom. All atoms entered after each keyword are regarded as equivalent.

Notes:

- 1. If a residue number (nres res_number) is supplied, the program calculates the adf of solvent around the specified atoms in that one residue. If a residue name (res res_name) is specified, then the adf of solvent around specified atoms in all residues with that specified name are calculated. If all is entered as a residue name, then the adf is calculated over all residues that contain the specified atom name(s).
- 2. The adf is only calculated for those solvent atoms that are between the values specified by the rlow and rup keywords. The cutoff is atomic or molecular as previously defined in setmodel. Typically the solute is atomic and the solvent molecular.
- 3. The cutoff radii (rlow, rup) used for rdfs are always atomic, even if the species has a molecular cutoff defined above. (See subroutine dfunc for exact code). Thus if angular are to be compared with radial distribution functions (adf and rdf), the former should also be calculated with atomic cutoffs. This is especially important for water hydrogens at small radii.

By default the jatom is bonded to the katom. The program makes the assumption that atoms that are bonded to each other have no distance cutoff to each other and that they are always in the same molecule. For atoms that are not bonded rlow and rup are used to determine if that pair of atoms is included in the adf calculation.

• static adf bond iatm jatm katm to iatm jatm katm

nobonds iatom, jatom and katom are not bonded to each other. This means that the three atoms are treated as isolated points. Cutoffs are used for each pair of atoms.

oopl Out-of-plane calculation.

```
• static adf oopl [ atomclass ] [ morethan xcl ] - [ morethan xc2] ... from - [ name spec ] [ resn number ] - atom [ iiatm jjatm kkatm end ]
```

oopl calculates the number of atom(s) of type atomclass (i.e. of type iatm, jatm, or katm as defined above) that are more than distance xc from the plane defined by atoms iiatm, jjatm and kkatm, and also are within the radius limits rlow and rup (defined in input).

Caution:

 If oopl is to make sense, then the atom types iatm, jatm, and katm need to have been previously defined, i.e., the line

> static adf name ... should come before the line static adf oopl ...

- 2. If oopl is to make sense, then one of the atom types that defines the radial cutoff (e.g. jatm) should also be one of the atoms that defines the plane (e.g. jjatm).
- 3. Up to ten oopl distances are allowed, each is preceded by the word more (or morethan) in the input line.
- 4. if oopl is used, then all atomic coordinates are rotated relative to the plane defined by iiatm, jjatm, kkatm; hence the usual periodic boundary conditions no longer apply. thus if periodic boundary conditions are used, and one is using a large rup (i.e., molecules near the boundary are being considered), then a normal angular distribution function or radial distribution function will be incompatible with an out-of-plane adf (i.e., don't calculate both in the same job).

run Run the statics analysis.

wradf Print out the adf.

pladf Plot adf.

4.2.4 Subtask Dynamics

This subtask analyzes "dynamic" properties.

4.2.4.1 Solvent

Calculate solvent properties.

vcf Calculate velocity auto-correlation function and its power spec-

trum.

avcf Calculate angular-velocity auto-correlation function and its

power spectrum.

msd Calculate mean square displacement.

plvcf Plot vcf.

plavcf Plot avcf.

plspectrum

Plot power spectrum.

wrvcf Write vcf on specified file.

wravcf Write avcf on specified file.

wrspectrum

Write power spectrum on specified file.

4.2.4.2 Solute

Calculate solute properties.

sqdelr

sqdelr is similar to solvent msd in calculating the mean square displacement, however it calculates atom by atom. The atomic mean squared displacements are only meaningful if the center-of mass is not moving.

4.3 Mini-Tasks: Nmodes and Rraman

The tasks nmodes and rraman are very small tasks that are not terminated by the keyword quit; however, they are placed just before the end that terminates the input file.

4.3.1 Task Nmodes

Nmodes will print frequencies and the associated mass-weighted cartesian normal modes and internal coordinate normal modes. If the following command line specifies ped, a potential energy distribution analysis will be calculated and printed. An example of the use of task nmodes is given in Section C.3.10 [Normal modes (example)], page 303.

```
nmodes 
pedend
```

Caution:

- 1. You should minimize the coordinates before a normal mode calculation. The results are completely meaningless if you do not minimize to a very strict tolerance on the energy and forces.
- 2. Caution must be used with ped. This routine requires an independent set of internal coordinates, which are assumed to be the first N-1 bonds, N-2 angles, and N-3 dihedrals; this requires the user to make sure that these degrees of freedom are independent in the residue file for building the molecule. Rings may be a problem if you are not careful; you may have to write your own routine to specify the internal coordinates.
- 3. You may find it helpful to print out an internal coordinate tree (see Section 2.2.3 [Create Subtask Print], page 32) so that the internal coordinate numbers specified in the ped analysis can be understood.
- 4. Both nmodes and ped have been rigorously tested for one species only. While the program has been set up to do more than one species, it should not be used for the case of two species, where it has not been tested. Nmodes cannot do a subset of atoms in one or more species.

4.3.2 Task Rraman

Resonance Raman (rraman) is a two-photon process involving transitions between the ground state and excited electronic states of a molecule. The matrix method approach to the calculation of optical absorption spectra assumes that the ground and excited states can be described in the harmonic approximation. In this method one writes the Hamiltonian for the excited electronic state in the (electronic) ground state basis and keeps only the quadratic terms:

$$H_e = \frac{1}{2} \ (\vec{x} \cdot \mathbf{B} \cdot \vec{x} + \mathbf{K} \cdot \vec{x})$$

where \vec{x} represents the nuclear configuration written in terms of ground state modes; the matrix \underline{B} takes into account both the frequency shifts and mode-mixing that occur when the excited state modes are written in the ground state basis; and the vector \underline{K} gives the displacements of the excited state configuration relative to the ground state one. We can use Impact to obtain the parameters \underline{K} and \underline{B} .

• rraman ground coordinate file fname [print | noprint | nil] end

4.4 Table

This task provides some special functions for manipulating lists,¹ for looping over trajectory files, and performing several task-like subtasks.

4.4.1 Subtask Create

This subtask creates a new blank or filled table whose structure is defined in size and type by a template table.

- create copy of list_expression
- create as [empty | value user_constant]

as empty Fill all the fields with zeros or blanks.

as value Set value to a user defined constant, such as a single number or

a set of numbers or character strings (strings must be delimited

by dollar signs).

copy creates a copy of a list expression. The list expression is normally

a simple list, but it can be a series of values or a colon notation $\dot{}$

expression.

4.4.2 Subtask Print

This subtask prints tables indexing and labeling the entries in a meaningful manner. Tables that are of type atom, residue, or species will be indexed appropriately. Tables that are of the bondlist, anglelist or torsionlist type will be indexed with additional columns of atom and residue information. All other tables are printed with no special indexing. The options for this subtask are controlled be the Printoptions subtask. The parameters for the Print subtask are a list of table names.

4.4.3 Subtask Printoptions

This subtask allows the setting of the various print options such as labeling and column widths. The options set within this subtask remain in effect until they are turned off or reset. These options include:

title (character string *) Set the title for the header line on each page.

The title string should be terminated with the '*' character.

format (Fortran-style format) Change the print format used. The default is (1F10.5).

width (number) Change the maximum column width. If you change the format to print wider numbers, then you must also increase this width to fit.

relabel (listname) as (character string *) Change the label for specified listname to the character string.

 $^{^{\}rm 1}$ Remember that lists and tables are equivalent structures.

columns number Set the number of columns displayed per page to number.

pagelength

lines Set the number of lines displayed per page to lines.

The following options apply only to atom, residue, molecule or species structures.

nospecies

Do not print species name.

noresidue

Do not print residue name.

noatom Do not print atom name.

4.4.4 Subtask Plot

This subtask plots x-y graphs using the data contained in tables. Plot will draw a two dimensional graph using the tables supplied as parameters. If the first table parameter contains two real dimensions then the two dimensions will be plotted against each other. The first dimension is used for the y axis and the second is used for the x axis. Time lists created by the starttrack and stoptrack loops are best plotted this way. If there is only one dimension of real numbers in the first list then two or more lists are required. The first list will be used as the x axis and the remaining lists will be plotted on independent graphs as the y axis.

Plot Options available to this subtask are described in the parseplot section.

model If the MODEL option is given and the following list is of type atoms or bondlist, as part of the plot options you specify the REGIS output device, then you can view a simple 3 dimensional ball and stick model made up of the specified bonds. This task will grow when there is more need for it.

4.4.5 Subtask Write

This subtask stores Impact table structures in formatted disk files. These files may be reloaded in subsequent Impact jobs using the read subtask. Files created with write are transportable between different hardware platforms. In addition to the raw data in a table, files created with the write subtask will also contain all the information required to reconstruct the table data structures used within Impact. Manual modifications of these files should be performed with care.

```
 table
write file fname 'table_name'
 quit
```

4.4.6 Subtask Read

This subtask will load internal table structures from a formatted disk file into tables accessible within the Impact DICE environment. The read subtask assumes that input files are in the format produced by subtask write.

```
• table read file fname 'table_name' quit
```

4.4.7 Subtask Reset

This subtask allows the "updating" of built-in tables to reflect changes made by another Impact task. It also frees up memory if space available for lists starts to get small. The updating does not occur until the table is referenced again.

4.4.8 Subtasks Starttrack, Stoptrack and Traj

These related subtasks allow for the creation of "time tables," which are tables made by filling the results of a series of put subtasks over the changing data sets represented by one or more trajectory files. For an illustration, see Section C.3.5 [RDF (example)], page 287.

A time table is a table that contains a timestamp subfield in addition to any data fields, and is consequently a convenient structure to record the values of properties as they change during a series of trajectories. The traj subtask specifies the trajectory files to use. There are a number of options available to this subtask that are described in detail in the trajectory section. The subtask starttrack marks the start of a "loop". It also is where you can optionally specify which tables are to be stored as timelists. This optional syntax is:

• define timelist ... from alist as timestep ...

There can be N timelists specified between define and from. They represent the first to Nth elements of the list alist specified between the keywords from and as. You should not use timelist on command lines between starttrack and stoptrack since they will be automatically updated and created as you put values in the tracked list table. In the following example 'result.list' is defined as a timelist and selected bond angles are appended to this list with a timestamp. The process is repeated at all trajectory frames specified by the trajectory options. The following example is partly a meta example.

put residues:residue_name:atoms:atom_name: into 'my.atom'

Example:

table

```
trajectory nfile number maxrec number nskip number unformatted deltat val -
coor and veloc every num nobox traj fname file file1 file file2
starttrack define 'result.list' from 'my.angles' as timestep
```

```
put 'anglelist_bang' with 'my.atom' into 'my.angles'
stoptrack
[ write file fname result.list | show result.list ]
quit
```

4.4.9 Subtask Restore

This subtask loads the contents of a table into a program array.

```
• restore [ charge | velocity | xyz ] 'avg.coord'
```

xyz the cartesian coordinates

velocity the velocity array

charge the charge array

Table user_table is the name of a table containing data to be copied to an internal array. The table must have the type corresponding to the array to be loaded.

In the following example the contents of the table 'avg.coord' is loaded into the cartesian coordinate common block and then these coordinates are written to a standard PDB format file.

```
xyz 'avg.coord'
create
print coord name protein file avgcoord.pdb brook
quit
```

The restore subtask could also be used to do free energy calculations:

```
put 0.0 into 'lambda'
put 'charge' with species:protein:residue:ala*:atoms:*: -
 into 'initcharge'
while 'lambda' le 1.0
put 'initcharge' * 'lambda' into 'newcharge' !figure out new charges
restore charge 'newcharge' !place newcharge into common block
...
< dynamics run >
...
put 'lambda' + 0.05 into 'lambda'
endwhile
```

At the end of a run like this 20 trajectory files would exist generated with 20 sets of charges. Note that the dynamics portion is done with a call statement to a file, which would need to contain a standard dynamics input. The use of such a call is indicated in the example below, in which the trajectories are analyzed to calculate the hydration energy (in task analysis) with the same variation in the charges. Note that starttrack and stoptrack would be needed to do the loop through each trajectory file. (Warning: the following would need considerable modification for any real system.)

```
put 0.0 into 'lambda'
put 'charge' with species:protein:residue:ala*:atoms:*: -
  into 'initcharge'
```

```
while 'lambda' le 1.0
put 'initcharge' * 'lambda' into 'newcharge' !figure out new charges
restore charge 'newcharge' ! places newcharge into common block
table
call trajinfo file trajinfo.inp
starttrack
quit
call analysis file hydrationanalysis.inp
put 'hydration' with species:protein:residue:ala*:atoms:*: -
 into 'e0'
put sum 'e0' into 'e0'
put 'hydr0' append 'e0' into 'hydr0'
reset 'hydration'
table
stoptrack
quit
put 'initcharge' * ('lambda'+0.05) -
  into 'newcharge' !figure out new charges
restore charge 'newcharge' ! places newcharge into common block
call trajinfo file trajinfo.inp
starttrack
call analysis file hydrationanalysis.inp
put 'hydration' with species:protein:residue:ala*:atoms:*: -
 'e1'
 into
put sum 'e1' into 'e1'
put 'hydr1' append 'e1' into 'hydr1'
reset 'hydration'
table
stoptrack
auit
put 'lambda' + 0.05 into 'lambda'
endwhile
put 'hydr1' - 'hydr0' into 'diff' ! hydr1, hydr0 are hydration values
put sum 'diff' into 'answer' ! sum the differences = hydration free energy
```

4.5 Binning Subtasks

The binning routines process previously created trajectory data for visualization using, e.g., the Data Visualizer. Currently, it is possible to view the solvent density, average dipole moments of the solvent, or the average solute-solvent interaction energy of the solvent molecules. Here we refer to a box and bins, where the box is a virtual box, and it overlays the simulated box of solvent molecules. The volume of the virtual box is gridded into a set of regularly spaced bins.

4.5.1 Subtask Binsolvent

Binsolvent determines the density of the solvent molecules in a simulation in each user defined bin within the solvent box. The output is in wave file format suitable for examination with the Data Visualizer.

```
binsolvent
 grid [ center [ name spec [ resnumber resn [ atname atna ] ] ]
 [rotate [matrix] | [name spec [resnumber resn -
 [ atn atomi atn atomj atn atomk ] ] ] ]
 init [ xl val yl val zl val] -
 [ xstep val ystep val zstep val ] -
 [ xori val yori val zori val ] -
 [ scale val ]
quit
table
 trajectory trajectory file info
auit
table echooff
 starttrack
quit
table
  binsolvent
 run
quit
table
 stoptrack
 closefiles
quit
table echoon
  binsolvent.
 finish wave file fname
quit
```

where trajectory file info is as described in Section 4.2.1 [Input (mdanalysis)], page 165.

grid

Determines the center of the binning grid, the default is the center of the box. The keyword center begins the definition of the box center, and can be defined by one or more of species, residue, or atom descriptors. For example only specifying name spec would translate the system so that the center of mass for the species would be at the box center (coordinate 0,0,0). For each frame the system is translated to that the chosen center of mass lies at the coordinate center.

rotate

For each frame of the trajectory, rotate the system so that there is a common rotational reference. This should always be included in cases where the solute was not frozen during the origi-

nal simulation and may be included for other cases. The default is to use atoms 1, 2 and 3 of the solute to define the rotation axes.

rotate matrix

Uses transformation matrices generated elsewhere to rotate the coordinates.

initialize

Perform various initialization prior to the application of binsolvent run; it should be the last binsolvent command called prior to using the run command. After the init function, the traj and starttrack commands should be used to read in the trajectory data

xl, yl, zl

Set the lengths of the x, y, and z edges for the solvent box.

xori, yori, zori

Set the origin of the binning grids/virtual box in the x, y and z dimensions. These values are conventionally -0.5 * boxlength (xl, yl and zl) to put point 0,0,0 in the center.

xstep, ystep, zstep

Set the grid stepsize.

scale Scale the resultant solvent density by this value.

run The run command performs the actual binning. The table function stoptrack is used after the run command.

finish writes out the results of the binning process to fname. The keyword wave causes wave file format to be used. Otherwise, a stream of bin contents is written with the x index varying fastest.

4.5.2 Subtask Bindipole

Bindipole determines the average dipole moment of the solvent molecules from a molecular dynamics trajectory. Two types of output are available; one gives the vector dipoles, and the other gives the average dipole moment magnitude at each gridpoint.

Most commands are the same as for binsolvent, with the following exceptions: The rotate matrix option is not available. The finish wave option writes out the dipole moment magnitudes. The finish vector option outputs a file containing the averaged dipole moment vectors.

Example:

```
table
  bindipole
  finish [ vector ] file fname
quit
```

When more trajectory files are going to be opened than can be processed in a single Impact run, the output must be stored in the vector format so that averaging of the data can be performed later.²

4.5.3 Subtask Binenergy

Binenergy determines the average solute-solvent energy of the solvent molecules. The energy upon output is negated. This means that the most favorable energies will be positive and the least favorable will be negative in the output. This is done for better comparison with results from binsolvent Again, the commands are the same as for binsolvent, with the exception that the rotate matrix option is not available.

```
table
  binenergy
  finish wave file 'wavefile'
quit
```

² A separate program for averaging across several files must be used in this case.

$Chapter \ 4: \ Analysis \ Routines$

5 Advanced Input Scripts

In this chapter, we will discuss some advanced features of Impact input scripts (DICE scripts). You will find it is very powerful after you spend some time with it. You can manipulate internal data lists; you can use if else endif statements inside the input file; you can specify a while endwhile do loop to control a simulation; you can even call a previously written script subroutine to perform a common task, etc.

5.1 Background

As you have probably noticed already, at its core Impact is a program for processing a series of commands in a control file, the *input file*. These basic commands comprise a set of powerful tools for modeling complex chemical structures; the three levels of commands are the *task*, *subtask* and the "program" levels. The last level is independent of which task or subtask is presently being used, and consists of a set of data structures and programming constructs. At the program level it is possible to write programs defining the execution of Impact, as well as to access and modify internal Impact data structures using *lists*. For example, counters can be created and incremented, tasks and subtasks can be executed inside of looping constructs, and the internal state of Impact can be examined or modified.

The task level communicates to the program that a group of complex operations will be performed. Each task is invoked by giving the task name alone on a line of the input file. For example, for the dynamics task, which integrates the equations of motion for a chemical system, the word dynamics appears alone on a line. This causes the program to branch into the portion that performs a molecular dynamics simulation. The word quit (alone on a line) ends the current task and returns the execution pathway to the main controller. At this point the subsequent task is performed.

Inside each task a series of subtasks are performed. Here details are given about the particular pathways to follow or parameters to use in the context of the current task. For example, in the task <code>setmodel</code> (which specifies the features of the energy model to be used in simulations) the subtask <code>setpotential</code> specifies the types and weights to be used in the energy function. The subtask <code>mixture</code> takes a solute molecule and places it in a box of solvent molecules.

At the lowest level, programming constructs and data structures are manipulated in a task/subtask independent way. When these programming constructs are used, the commands appear by themselves on a command line. For example, in using Impact's conditional construct, an if block, a line such as 'if 'a' eq 'b' dynamics endif' would not work, however, the following multiple line command is acceptable:

```
if 'a' eq 'b'
  dynamics ! do the task dynamics if 'a' and 'b' are equal
```

```
 < some dynamics operations >
  quit
endif
```

The existence of a programming language inside of Impact greatly increases both its ease of use and the ability to express complex computational experiments that might otherwise be all but impossible to perform.

The data structures available in Impact are scalars and lists, which correspond to variables and constants in typical programming languages. Lists are perhaps most similar to arrays of records, and may contain one number, or thousands. An Impact list is like a two dimensional array in containing rows and columns; the number of rows is called the size and the number of columns is called the dimension of the list. An element of a list is, for example, the value at row 1 and column 1. Generally the size of a list is flexible and will grow as needed, whereas the dimension is fixed and is determined by how the list was first created. Arithmetic operations on lists normally require that both operands be of the same dimension or that one be scalar. When used as a logical expression, an empty list will be the same as a false expression. Conversely, a list with any elements in it is a true expression. The elements of lists can be referenced in a number of ways.

5.1.1 Lists

For the user of Impact, the primary means to manipulate data is using the data structures referred to here as *lists* or *tables*.² The names of lists are **always** placed within single quotes when used, and these names have maximum lengths of 30 characters. All characters supported by the computer are allowed with the exceptions of single quotes and underscores. Some valid names are 'Validname', 'themotherofalllists' and 'abc123me&u'. Note that underscores should not be used in list names since they are used to delimit columns of real numbers.

A list is a collection of related elements with a well defined structure, both in size and dimension. Some major types of list structures in Impact are atom, residue, molecule and species number; these types of structure are automatically recognized within Impact. Properties such as charge and surface area are frequently calculated in one of these types of list. Other types of list may also be used, for example lists to store properties with cartesian (x, y, z) components, or lists of position, force and velocity. Another type of list is a set of of statistics containing the three components sum, average and standard deviation.

There are two broad catagories of lists, user defined and internal. Most properties are shared by these two types. However, several internal lists

¹ A list with size 1 and dimension 1 would be the same as a scalar variable found in many computer languages.

² Lists and tables are equivalent.

are tied to the internal system state. Internal lists are "peep holes" into the major Impact data structures. These lists are created the first time they are referenced as a copy of the current state of the related Impact data structure.³ These lists are are structured according to the information contained within them, since Impact is able to create the structure of the list from the information in the chemical system currently being used. For example, the list surfacearea is structured by atom.

Both internal (built-in) and user defined lists only "come into existence" the first time they are specified. Because internal lists are only copies of the internal data structures used by Impact, they stay fixed after the initial copy is made, even if subsequent Impact tasks modify the corresponding internal data structures. These lists are only "refreshed" with current data when used the first time. To subsequently update the lists with new data the old copies are first erased using the reset command, after which any subsequent use of the list will cause it to be updated with the current Impact data. For later updating, the reset command must be used again. Many of these built-in lists are useful for storing information from tasks for later retrieval. This is particularly useful if dynamics is being run on the same system many times. Then the average of the averages of individual runs can be obtained.

While internal lists may be used before being assigned values, they will sometimes be undefined until certain subtasks are executed. For example, the bondlist has a component that is the actual bond energy, but this assumes that the parameters have been defined by using the setmodel task. The list Current.kinetic contains the current kinetic energy but this requires that dynamics has been run. Other internal lists requiring that a task or subtask be performed before they may be used are the lists for surface area (surfacearea) and the rms deviation (rms.dev.atom), where the analysis task must be run and the appropriate subtasks performed before the lists are properly defined. The creation of these lists is done automatically, and they may be used after the subtasks are run. The cartesian coordinate list (cord) can be used at any point after the task create is performed. In general, the contents of the list will vary depending on when the list is used. For example, the values of cord change after a dynamics run. Remember the caveat that the value of internal lists are set as soon as they are used, but if the values need to be updated the command reset must be used to clear the old contents of the list. The next use of the list name will then cause the values of the list to be updated.

5.1.2 Internal Lists

The following tables show the internal ("built-in") lists that carry the current state of various Impact internal data structures.

 $^{^3}$ We emphasize that internal lists are user-accessible copies of the Impact data structures.

 $Chapter\ 5:\ Advanced\ Input\ Scripts$

Global Impact built-in lists			
List name	List type	Impact tasks	
surfacearea	atoms	analysis	
hydration	atoms		
bondrr	residues		
torsionrr	residues		
14elerr	residues		
vdwerr	residues		
hb1012rr	residues		
totalrr	residues		
anglerr	residues		
14ljerr	residues		
noerr	residues		
eelrr	residues		
hbelrr	residues		
rmsfluctuations	atoms	mdanalysis	
avg.temp	species	dynamics	
avg.kinetic	species		
avg.bond	species		
avg.angle	species		
avg.torsion	species		
avg.nonbonded	species		
avg.lj612	species		
avg.coulomb	species		
avg.hbond	species		
avg.lj14	species		
avg.coulomb14	species		
avg.potenergy	species		
avg.totalenergy	species		
avg.translation	species		
avg.rotation	species		
avg.virial	species		
avg.tail	species		
current.kinetic	species		
current.translation	species		
current.rotation	species		
current.temp	species		

Global Impact built-in lists (continued)				
List name	List type	e Impact tasks		
potenergy	species	minimize, montecarlo,		
current.bond	species	or dynamics		
current.angle	species			
current.phi	species			
current.nonbonded	species			
current.lj612	species			
current.coulomb	species			
current.hbond	species			
current.lj14	species			
current.torsion	species			
current.buffer	species			
current.tail	species			
current.energy	species			

Global Impact built-in lists with subfields					
List name	List type	Subfields (names)			
atoms	atoms				
residues	residues				
molecule	molecules				
species	species				
force	atoms	x	у	Z	
velocity	atoms	x	у	Z	
box	dimensions	x	у	Z	
charge	atoms				
bondlist	bonds	bdis (distance)	enrg (energy)		
anglelist	angles	bang (angle)	enrg (energy)		
torsionlist	torsions	btors (torsion)	enrg (energy)		
cord	atoms	x	у	z	
intcord	atoms	bnd (bond)	ang (angle)	phi (torsion)	

5.1.3 Subsets of Lists

It is often desirable to select an element, or sets of elements from lists. There are several ways to do this.

5.1.3.1 Underscore notation

Lists with multiple dimensions may be referenced by appending an appropriate suffix to the list name, where the format is ' $listname_ref$ '. For cartesian components the suffixes are $_x$, $_y$ and $_z$, and for statistical components $_sum$, $_avg$ and $_stdev$. For instance, the x component of the force list named 'myforce' would be named 'myforce $_x$ '. A collection of other prefixes is:

_1 _2 _3

```
_bdis _enrg
_bang
_btors
_bnd _ang _phi
```

Another use of the underscore is to modify the order of printing or calculations. There are a number of field modifiers supported, and the order field modifiers appear will dictate the order they will appear in the resulting list.

```
'cord_x_y_z' same as 'cord'
'cord_y_z_x' a 90 degree rotation
'intcord_phi' only interested in the angle value
'bondlist_enrg' only interested in bond energy
'torsionlist_btors' only interested in torsion value
```

5.1.3.2 Lists as arrays

A range of list elements can be specified using square brackets. For instance, $'myforce_x[1:100]'$ specifies the first 100 elements of the list of x component of force. A sublist may always be substituted for a list.

5.1.3.3 Colon notation

Subsets of lists can also be specified using colon notation and a number of list operations. Note that the properties defined using colon notation make up a virtual list when used with the list selectors, i.e., the with command. This is done by defining constraints (properties), each constraint building on the previous ones, until a collection of properties is specified that defines the structure of interest. With this structure you can then select a subset of elements from a list of interest.

In the following code fragment

```
species:spec:molecule:mol:
```

we specify a subset where the elements share the properties of (a) belonging to species *spec* and (b) belonging to molecule *mol*. In

```
residue: res: atom: atom:
```

the elements of the defined subset would belong to residue res and possess the atom name $atom^1$. Any of these specifiers may be replaced by a range of names or numbers separated by a hyphen, or a group of comma-separated names or numbers. The wild card character '*' may be used to specify all names or numbers of a particular type, or it may also be used with any combination of symbols to create a name.

It is important to emphasize that the rightmost component of this structure specification determines the structural feature referenced. For instance,

```
species:1:residue:1:atom:1
```

refers to atom number one in residue number 1; whereas

```
species:1:residue:1
```

¹ The specifiers *spec*, res or *mol* are names or numbers.

refers to the entire first residue. Molecule is an optional specification. If the species or the residue specification is omitted then all species or all residues are implied. Here are some examples:

```
species:1 ! species one
species:1:residue:1 ! the first residue in species one
species:Water ! the species named Water
residue:1 ! residue one
residue:1:atom:* ! all atoms in residue one
residue:1-3,6:atom:* ! all atoms in residues one through three and six
residue:1:atom:C* ! all carbon atoms in residue one
residue:HYP*:atom:C* ! all carbon atoms in all HYP residues
```

A constraint is one of the following:

- Any internal list that contains a valid structure (e.g., an atom, residue, molecule or species list).
- species:ranges:
- molecules:ranges:
- residues:ranges:
- atoms:ranges:

5.1.3.4 Hyphen notation

Ranges are a list of numbers separated by hyphen (inclusive) or commas or a list of strings with or without wild cards, the '*' character.

```
residues:1-4:atoms:CA,C,N:
molecules:1:atoms:1,3-5:
species:1:
residues:*:atoms:C*:
atoms:1-4:'myproperty'
```

Note that an attempt will be made to locate the specified structure throughout the whole system. For example, the query

```
atoms · 1 ·
```

returns a list containing the first atom for *each residue* and not just the first atom of the entire system.

Once a structure is defined, a subset can be chosen where the elements share appropriate properties. In the following items the subsets are equivalent to lists. The list selector with is used here for selecting subsets from lists, and along with other selectors is described below.

- ''surfacearea' with atoms:1-4:' results in a subset of the list surfacearea corresponding to atoms 1 to 4.
- ''force_x_y' with residues:1-3:atoms:*:' results in a subset of the list force containing the x and y force components for all atoms in residues 1 to 3.
- ''rmsfluctuations' with residues:4:atoms:h*:' results in a subset of the list rmsfluctuations for all hydrogen atoms in residues 1 to 4.

Having selected the range of properties you wish to work with you can do operations on those properties. A large library of arithmetic and statistical functions is available.

5.1.4 List Creation

Lists are generally created using the command put; however, create has some uses that the other doesn't. This latter command is specific to the task table (see Section 4.4 [Table (analysis)], page 174).

5.1.4.1 Put

The put statement is used to assign values to lists. In doing so the list is created if it didn't already exist.

put 'expression' into 'list'

5.1.4.2 Create

Create a new list. This operation can only be performed inside of the task table (see Section 4.4 [Table (analysis)], page 174).

5.1.5 List Selection

As noted above, the properties describing subsets of lists are built up using several notations, and subsets of lists are actually constructed using list constructors like with; this and other list functions are described here. The resultant subsets are often placed in new lists, which is the convention followed in these examples.

5.1.5.1 With

The function with returns those elements in one list that are found in both lists. Atoms, molecules, residues, and species are recognized by these functions. In the following example those elements in the 'charge' list belonging to atoms with names beginning with the letters 'CA' are selected.

put 'charge' with atoms:CA*: into 'result'

5.1.5.2 Withonly

The withonly function extracts those elements in the list whose atom, molecule, residue or species specification match the entire target specification. In the following example, only those bonds containing both CA* and N* atoms are extracted. In contrast the selector with returns all bonds with CA or N atoms.

put 'bondlist' withonly atoms:CA*,N*: into 'result'

5.1.5.3 Without

190

The without function returns those elements in the first list that do not have relations with the second list. This example extracts those elements from the torsional internal coordinate list that are not hydrogen atoms.

```
put 'intcord_phi' without atoms:h*: into 'result'
```

5.1.5.4 By

The by function returns a list that is the result of applying the previous function over a long list split up by its structures. By requires two lists. One of these is called the limit and must be of type residue, molecule or species, and the other is called the range and must be of type atom, residue or molecule. The result is a list the same length as the limit, with each element storing the result of applying the previous function over the range split up along the structures of the limit. The functions you can apply by to include: abs, int, avg, stat, sum, sum2, ln, sin, cos, tab, asin, acos, and atan. The following example results in a list of type residue with each element storing the sum of the atom charges for each residue. (In most cases this would be a of list of zeros, ones and minus ones.)

put sum 'charge' by 'residue' into 'result'

5.2 Operations on Data

A range of functions and list-selectors are available, including the standard arithmetic expressions and a set of functions defined solely for lists. A *list expression* is a list or any arithmetic or functional expression that results in a list, and a list-expression may always be substituted for a list. The arithmetic operators include exponentiation (^), multiplication (*), division (/), addition (+), subtraction (binary -) and negation (unary -). These may be applied to constants, such as '2 * 2', or used as *list operators*. Operations may be performed between lists with common structures, or between lists and scalars.

When operations occur between lists of different dimensions, the result of the operation inherits the dimensionality of the list of higher dimension. Consider the following examples in which 'myforces' is a list of atomic forces having an atomic cartesian (x, y, z) structure, 'jscal' is a user-defined list having a simple atomic structure, and 'const' is a scalar sonstant.

```
'myforces_x' * 'jscal'
```

multiplies the corresponding elements of the x component of 'myforces' and 'jscal'.

5.2.1 General Operations

Arithmetic functions are applied to a list in one of three ways:

- 1. If one of the operators is a single element, the operation is done with the value of that element against all the values in the other list. (That means that you can multiply an entire list by a single constant.)
- 2. Some functions take only a single list and return a few elements of information about that list, such as the average value of the list, or its four (4) greatest values.
- 3. If you are applying a function between two lists and both lists have size greater than 1, that function will be applied to each element in the two

Chapter 5: Advanced Input Scripts

lists that correspond to each other. This means you can add the values of two lists in an element by element manner.

```
1 + 'mydata'
 ! every element gains 1
 'mydata' + 'mydata'
 ! <--- these are
 2 * 'mydata'
 the same
 'mydata' pow 0.33333
 ! cube root
 7 lowest 'mydata'
 ! sorted lowest 7 elements
 avg 'mydata'
 ! the list average put in a new 1 element list
 (sum 'mydata')/(length 'mydata') ! silly way to avg
 ('newdata'+'olddata')/2 ! result is a new list consisting of the
 ! average values of each of the list elements
 'myforces_x' * 'const'
multiplies all the x components of 'myforces' by the value of 'const'.
The command
 'myforces' + 2.0
adds the value of 2.0 to all of the components (x, y, z) of 'myforces'.
```

Chapter 5: Advanced Input Scripts

General Operators				
Operator	Function	Parameters	Units	
+	Addition	2		
-	Subtraction	2		
*	Multiplication	2		
/	Division	2		
abs	Absolute value	1		
acos	Arc Cosine	1	radian	
add	Addition	2		
asin	Arc Sine	1	radian	
atan	Arc Tangent	1	radian	
avg	Average	1		
avgb	Special case of by function	2		
by	Apply a 1 parameter function over			
	a list of values			
	(e.g. sum 'charge' by 'residues')			
cos	Cosine	1	radian	
distance	Distance Function	2	cord units	
div	Division	2		
grdist	Greatest Distance	2	atoms units	
greatest	N Maximum values	2		
	e.g., 3 greatest 'bondlist_bdis'			
index	Extracts an element from a list	2		
	e.g. index 10 'charge'			
	gets the 10th value from the charge list)			
int	Truncation	1		
length	Size of list	1		
lowest	N Minimum values	2		
ln	Natural Log	1		
^	Exponentiation	2		
exp	Exponentiation (base e)	1		
lstdist	Least Distance	2	atoms units	
alldist	All distances	2	atoms units	
hist	Histogram	2		
max	Maximum value	1		
min	Minumum value	1		
mul	Multiplication	2		
pow	Power function (base 10)	1		
rand	Random number	1		
runavg	Running Average	1		

Chapter 5: Advanced Input Scripts

General Operators				
Operator	Function	Parameters	Units	
sin	Sine function	1	radian	
sizeof	Size of list	1		
sqrt	Square root	1		
sqr	Square	1		
stat	Sum, Average, Standard Deviation	1	result is dimension 3	
std	Standard deviation	1		
sub	Subtraction	2		
sum	Add all columns	1		
sum2	Add and square columns	1		
sumby	Special case of by			
tan	Tangent function	1	radian	

Relational Operators				
Name of function	of function Example of usage			
and	if ('timer' gt 1) and (atoms:ca:)			
eq	131 eq 23			
ge	'charge' ge 0.2			
gt	'bondlist_bdis' gt 1.2			
le	'bondlist_bdis' le 1.1			
lt	'anglelist_bang' lt 45			
not	if not ('timer' gt 50')			
or	while ('counter' lt 100) or (sum'list' lt 1)			
xor	<pre>avg (species:*:atoms:c*:)</pre>			

5.2.2 Relational Operators

Relational operators may be used to perform list comparisons, and include lt, le, eq, gt, and ge. For example, the following relational expression could be used to select the forces greater than 0.05:

```
('myforces_x'^2 + 'myforces_y'^2 + 'myforces_z'^2)^0.5 gt 0.05
```

The boolean operators and, or and not may be used to combine relational expressions; in particular, a "not-equal" operation can be performed by using not to negate an eq comparison.

In addition to the standard mathematical operators, Impact provides many higher level operators that perform selection operations on lists. For instance, the with operator allows a constraint to be applied to a list. In this example, with is employed to restrict the list of surface area for each atom to those cases in which the charge on each atom in list 'qbyatom' is greater than 0.2:

```
put 'surfbyatom' with ('qbyatom' gt 0.2) into 'result'
```

Character and String Operators				
Operator Function Parameters				
char	Integer to char conversion	1		
concat	Append two strings	1		

5.2.3 List Operators

Here the remaining list operations are fully described. These are really context-independent subtasks and are not expressions.

5.2.3.1 Restore

Restore copies the contents of a list to an internal list, from where it will be copied to one of the the internal data structures used in Impact (e.g., a common block). One such internal data structure is charg, another is xyz. For example, if some operations have been performed on a list of coordinates it may be desirable to have one of the standard tasks operate on these new coordinates. Note the required use of the square brackets as delimiters!

```
put 'cord' + [ 0.10 0.10 0.10 ] into 'cord' ! translate coordinate list
restore xyz 'cord' ! put it back into the actual cartesian coordinates
dynamics ! now run dynamics
```

5.2.3.2 Rand

The rand function returns a single random number in the range 0.0 to the first element of its parameter. A negative parameter resets the seed number.

5.2.3.3 Smooth

The smooth function returns a list that has less noisy data points. Smooth breaks up the input list into a series of short ranges and preserves for the final output those elements that are the mean value of the short ranges. The size of the range is determined by the first element of the first parameter, which should be an odd number such as 3, 5 or 7. Very large ranges will result in serious loss of information.

5.2.3.4 Histogram

The hist (histogram) function does a count frequency on a list (first parameter) using parameters in a second list. The first list can be any list with no more than 3 real columns of data. The second list must contain the minimum value of the histogram, the number of intervals and the width of each interval. This information can be stored in a list as in [0.0 100 0.25] or as a list of 3 elements each with 1 real field, e.g., '0.0 append 100 append 0.25'. The result of this function is a list with the same number of real columns as the first argument containing the count of values in each interval plus an additional column containing the values of each interval (e.g., the above parameters would give 0.0, 0.25, 0.50, etc).

5.2.3.5 Distance

The distance function returns the distance between two coordinate sets. Coordinates are in x y z format. The coordinates for the current system are stored in the built-in parameter list named 'cord'.

The grdist and lstdist functions return the greatest or least distance from every atom in the first parameter from every atom in the second parameter. The function alldist returns a list of all distances between the two input lists. This function should be used carefully since it creates lists of the size of $n \times m$ where n and m are the size of the atom lists used as parameters. The result is a bond list.

5.2.3.6 Plotting lists

The subtask plot is defined inside of the table task, and is the general means for plotting lists (see Section B.1 [Plot (plot)], page 227). Many other tasks also have their own plot subtasks as well, however, and these generally use the same mechanism. Thus, plot is almost a task-independent subtask.

5.3 Advanced Scripts

Using the tools available in Impact, you can program simple tasks that allow one to:

- analyze data as it is being generated;
- automate simulations, look at results, modify input files and relieve resubmission drudgery;
- provide an easier method to plot and study Impact compatible data;
- analyze the result of past Impact runs stored in trajectory files;
- provide a mini programming language to allow simple algorithms not yet implemented in Impact to be tested with access to the Impact data bases for run time analysis.

A good example is seen in Section C.3.5 [RDF (example)], page 287.

5.3.1 Flow Control

Essential tools needed to control the flow of a program are provided.

5.3.1.1 While

The while statement is used to conditionally execute the contents of its body, repeating until the condition is false. While you can nest these loops, it is *very* important that you never use the goto statement to jump inside of one. The format of the while statement is

```
while expression
body of while loop
endwhile
```

5.3.1.2 If/else/endif

In an if expression, the first expression following if is tested for its truth value. If true the *body* is executed. If an else is present then the *optional* code following else is executed when expression is false.

```
if expression
 body
else
 optional code
endif
```

If statements may also be nested, with one endif for every if. As in the case of the while statement it is illegal to jump into an if block using a goto.

5.3.1.3 Goto

Goto is provided but not recommend. The format of the goto statement is

```
:label ! note the colon some code goto label ! loop to label
```

As noted, a goto may not cause a jump into the body of an if block or of a while block. Use of a goto statement to jump out of an if or while block can cause stack overflows if done repeatedly. A goto jump from within one if or while block into another if or while block will, of course, be fatal.

5.3.2 Subroutines

Call a subroutine and return. Call passes its optional parameters by the method of "pass by name"; this is a somewhat obscure method of passing parameters. "Pass by name" from the user's viewpoint is equivalent to "pass by reference". This means that any change in the value of the parameters within a subroutine will be passed back to the calling routine. Care must be taken to be sure that the main procedure does not extend into a subroutine. You should always follow the main procedure by the keyword end.

```
call alpha(100 'a' 'result') ! call the subroutine
some more code
:alpha('a' 'b' 'c') ! bind a, b, c to 100, 'a',, and 'result'
  definition body ! perform calculations
put 'somevalue' into 'c' ! return the result in variable 'result'
return
```

You may also append a file name after a call, this will cause the program to execute that subroutine within that file. Note that except for this special case all subroutines are searched for from the top of the current program in a first found, first executed manner.

¹ A block is all tasks up to the endwhile or endif.

² In a purely theoretical sense this is the only legitimate use for goto, and should properly be called break or exit.

call label [parameters] file fname

5.3.3 Spawn

Spawn starts a shell process at the operating system level and waits for the result.

spawn shell command UNIX shell command spawn shell file executable file's name

5.3.4 Lists as Parameters

Numeric lists can be placed anywhere a number normally can be specified; if an operation requires a scalar value then the first element from the list's numeric field is used. Short character lists can also be used to hold filenames, which is especially useful when many files are being created and unique names are needed. Though we are getting ahead of ourselves by discussing specific tasks in the following example,³ it does illustrate the use of different list operations and types of lists. Here we loop over the run subtask in dynamics⁴. While it would often only be desired to save the final state in a restart file, saving intermediate states assures that intermediate work has been saved if the job is terminated for any reason. A series of trajectory files might be saved in the same way.

'i' is a list that is used as if it were an integer variable.

'filename'

is a list of characters that is modified in each stage of the dynamics run. Thus, unique trajectory files may be written for each phase.

\$protein\$ and \$ps\$

are string constants. Note the use of the dollar sign to delimit string constants.

5.4 Examples

Here we provide a few examples to show how to use the advanced Impact input scripts for various simulations.

The input files illustrate the calculation of quantities from a molecular dynamics simulation of a protein in solution, where trajectory information has been saved as a series of restart and PDB files written at 1 psec intervals and named accordingly, eg. 'gpla_1.pdb', 'gpla_2.pdb', etc.

5.4.1 Backbone and Sidechain Torsion Angles

This example demonstrates the calculation of backbone phi and psi angles within the protein (sidechain torsions can be obtained using the commented

³ The example uses meta-variables that are explained in Chapter 2 [Setup System], page 17.

⁴ The task dynamics is described in Section 3.2 [Dynamics], page 79

block of commands). The Impact input file is straightforward. By using the *phi* field of the built-in **intcord** list and limiting the retrieved entries to only those defining the tree-structure dihedrals for the backbone carbon and nitrogen atoms, the backbone phi and psi angles are obtained. The output file contains a table of backbone phi and psi angles in the format:

	SPECIES	MOL	RESIDUE	ATOM	PHILIST
GPLA		1 LYSB1		N	243.91507
				C	36.37835
		(GLN2	N	84.31257
				C	299.98637
		1	LEU3	N	105.24259
				C	295.60936
			THR4	N	138.06053
				C	281.44445
		1	LYS5	N	105.51490
				C	325.68637
		(CYX6	N	302.77196
				C	300.26761
			ALA7	N	326.31558
				C	283.14148

For a residue i, the value listed under N is psi(i-1) and the value listed under C is phi(i).

The Impact input file:

```
WRITE file torsion.out -
 title calculate torsion angles of a protein*
CREATE
 build newresidue lysb file lysb glne file glne
 build primary name gpla type protein -
 lysb gln leu thr lys cyx ala leu ser hid glu leu asn -
 asp ile ala gly tyr arg asp ile thr leu pro glu trp -
 leu cyx ile ile phe hid ile ser gly tyr asp thr gln -
 ala ile val lys asn ser asp hid lys glu tyr gly leu -
 phe gln ile asn asp lys asp phe cyx glu ser ser thr -
 thr val gln ser arg asn ile cyx asp ile ser cyx asp -
 lys leu leu asp asp ile thr asp asp ile met cyx -
 val lys lys ile leu asp ile lys gly ile asp tyr trp -
 leu ala hid lys pro leu cyx ser asp lys leu glu gln -
 trp tyr cyx glu ala glne end
 build cross name gpla resn 6 atna sg resn 120 atna sg -
 name gpla resn 28 atna sg resn 111 atna sg -
 name gpla resn 73 atna sg resn 91 atna sg -
 name gpla resn 61 atna sg resn 77 atna sg
 read coordinates name gpla file gpla_880.pdb
QUIT
```

5.4.2 Hydrogen Bonding

This example demonstrates the calculation of the number of intramolecular (protein-protein) hydrogen bonds for structures collected at 10 psec intervals using a distance cutoff of 2.5 Å and an angle cutoff of 120 degrees. The hydrogen bonds are decomposed into those occurring within the helices and sheet, between helix or sheet residues and neighboring residues, and by domains of the protein. This example demonstrates the use of the concat command operating on lists to build the restart file names and the subsequent reading of the files using the dynamics task. The plot subtask of task table is used to write the times in psec and number of hydrogen bonds to the output file. The subroutine named analhb, stored in an external file, is called to decompose the 'hbond' list generated by the analysis task into the hydrogen bond types of interest. Taking the A-helix as an example, limiting the hydrogen bond list without the residue range of the A-helix yields hydrogen bonds for which both the donor and the receptor are from that helix. Limiting the hydrogen bond list using with, the residue range yields hydrogen bonds for which at least one of the hydrogen bonded residues is part of the helix. That is, the new list contains hydrogen bonds within the A-helix and between the A-helix and neighboring residues. Using without to remove intra-helix hydrogen bonds then gives the list of hydrogen bonds between the A-helix and neghboring residues. Using sizeof counts the number of entries in each list and thus yields the number of hydrogen bonds of a given type.

```
write file hbond.out -
title calculation of protein intramolecular hydrogen bonding *
create
 build newres lysb file lysb glne file glne
```

```
build primary name alc type prot -
 lysb gln leu thr lys cyx ala leu ser hid glu leu asn -
 asp ile ala gly tyr arg asp ile thr leu pro glu trp -
 leu cyx ile ile phe hid ile ser gly tyr asp thr gln -
 ala ile val lys asn ser asp hid lys glu tyr gly leu -
 phe gln ile asn asp lys asp phe cyx glu ser ser thr -
 thr val gln ser arg asn ile cyx asp ile ser cyx asp -
 lys leu leu asp asp ile thr asp asp ile met cyx -
 val lys lys ile leu asp ile lys gly ile asp tyr trp -
 leu ala hid lys pro leu cyx ser asp lys leu glu gln -
 trp tyr cyx glu ala glne end
 build cross name alc resn 6 atna sg resn 120 atna sg -
 name alc resn 28 atna sg resn 111 atna sg -
 name alc resn 73 atna sg resn 91 atna sg -
 name alc resn 61 atna sg resn 77 atna sg
quit
setmodel
  read parm file paramstd.dat noprint
  enrg parm cutoff 78.0 diel 1.0 nodist listupdate 10
 mmec
  quit
quit
put 1 into 'counter'
while 'counter' le 880
! Build filename from counter value
put ($gpla_$ concat (concat (char 'counter') $.rst$ )) into 'rstfile'
! Use dynamics task to read restart file
Dynamics
 read restart coordinates box external real4 file 'rstfile'
Quit
analysis
 ener hbond analyze hbond hbcut 2.5 hbangcut 120.0 echooff
 ! call a subroutine
call analhb file analhb_new_cor.inp
put 'time' append 'counter' into 'time'
 ! collect data
put 'totalhbs' append 'totalhb' into 'totalhbs' ! at each psec
put 'has' append 'ha' into 'has'
put 'hbhs' append 'hb' into 'hbhs'
put 'hcs' append 'hc' into 'hcs'
put 'ss' append 's' into 'ss'
put 'ads' append 'ad' into 'ads'
put 'bds' append 'bd' into 'bds'
put 'interdoms' append 'interdom' into 'interdoms'
put 'ias' append 'ia' into 'ias'
put 'ibs' append 'ib' into 'ibs'
```

```
put 'ics' append 'ic' into 'ics'
put 'iss' append 'is' into 'iss'
put 'counter' + 1 into 'counter'
endwhile
table
 plot 'time' 'totalhbs' tabular file totalhb.dat
 plot 'time' 'has' tabular file ahelix.dat
 plot 'time' 'hbhs' tabular file bhelix.dat
 plot 'time' 'hcs' tabular file chelix.dat
 plot 'time' 'ss' tabular file sheet.dat
 plot 'time' 'ads' tabular file alpha.dat
 plot 'time' 'bds' tabular file beta.dat
 plot 'time' 'interdoms' tabular file interdom.dat
 plot 'time' 'ias' tabular file intera.dat
 plot 'time' 'ibs' tabular file interb.dat
 plot 'time' 'ics' tabular file interc.dat
 plot 'time' 'iss' tabular file inters.dat
quit
end
```

The subroutine called by Impact (read from file analhb_new_cor.inp:

```
put 'hbond' with atoms:o,oe*,ne*,og*,od*,oh: into 'hbs'
put sizeof 'hbs' into 'totalhb'
! Select hydrogen bonds within and between helices, sheets, and domains
! A-Helix
put 'hbond' withonly residues:5-11:atoms:*: into 'helixa'
put sizeof 'helixa' into 'ha'
put 'hbond' with residues:5-11:atoms:*: into 'allhelixa'
put 'allhelixa' without 'helixa' into 'intera'
put sizeof 'intera' into 'ia'
! B-Helix
put 'hbond' withonly residues:25-34:atoms:*: into 'helixb'
put sizeof 'helixb' into 'hb'
put 'hbond' with residues: 25-34: atoms: *: into 'allhelixb'
put 'allhelixb' without 'helixb' into 'interb'
put sizeof 'interb' into 'ib'
! C-Helix
put 'hbond' withonly residues:85-99:atoms:*: into 'helixc'
put sizeof 'helixc' into 'hc'
put 'hbond' with residues:85-99:atoms:*: into 'allhelixc'
put 'allhelixc' without 'helixc' into 'interc'
put sizeof 'interc' into 'ic'
! Sheet
```

put 'hbond' withonly residues:40-44,47-50:atoms:*: into 'sheet'

:analhb

```
put sizeof 'sheet' into 's'
put 'hbond' with residues: 40-44,47-50: atoms: *: into 'allsheet'
put 'allsheet' without 'sheet' into 'inters'
put sizeof 'inters' into 'is'
! By domain
put 'hbond' withonly residues:1-37,85-123:atoms:*: into 'alpha'
put sizeof 'alpha' into 'ad'
put 'hbond' withonly residues:38-84:atoms:*: into 'beta'
put sizeof 'beta' into 'bd'
put ('totalhb' - 'ad') - 'bd' into 'interdom'
! The identity of the hydrogen bonding atoms can be obtained
! by printing out the lists, eg.
!show 'helixa'
!show 'intera'
!show 'helixb'
!show 'interb'
return
```

5.4.3 Surface Area and Accessibility

This example demonstrates the calculation of the surface area of a protein and of the accessibility per residue relative to that expected for an extended chain. A while loop and a 'counter' list are used for flow control. This example also demonstrates the use of the concat command operating on lists to build the restart file names and the subsequent reading of the files using the dynamics task. Surface area is calculated using the surface subtask of task analysis. Lists are used to obtain the surface area per atom and per residue and for the protein as a whole averaged over the simulation.

Subroutine percent from file 'percentacc.inp' is called from the main input file. This subroutine contains surface area values for residues in an extended chain as calculated from Gly-X-Gly tripeptides (using a 1.4 Å probe radius). Accessibility is defined as the surface area of a residue in a protein divided by its surface area in an extended chain. Accessibilities are calculated for each residue and collected in list 'pcacc'. In the main input file, the accessibilities are then collected by residue type. The accessibilities for a particular type are summed using the sum operation on the list and then counted using the sizeof operation to calculate the average accessibility per type.

```
phe gln ile asn asp lys asp phe cyx glu ser ser thr -
 thr val gln ser arg asn ile cyx asp ile ser cyx asp -
 lys leu leu asp asp ile thr asp asp ile met cyx -
 val lys lys ile leu asp ile lys gly ile asp tyr trp -
 leu ala hid lys pro leu cyx ser asp lys leu glu gln -
 trp tyr cyx glu ala glne end
 build cross name alc resn 6 atna sg resn 120 atna sg -
 name alc resn 28 atna sg resn 111 atna sg -
 name alc resn 73 atna sg resn 91 atna sg -
 name alc resn 61 atna sg resn 77 atna sg
 build solvent name solvent1 type spc nmol 5721 h2o
quit
put 0 into 'count'
put 0 into 'sumsurf'
put 1 into 'counter'
while 'counter' le 880
! Build filename from counter value
put ($gpla_$ concat (concat (char 'counter') $.rst$ )) into 'rstfile'
! Use dynamics task to read restart file
Dynamics
 read restart coordinates box external real4 file 'rstfile'
Quit
! Calculate Surface Area
 reset 'surfacearea'
 analysis
 surf name alc noprint type noh
 put 'surfacearea' with species:1: into 'surfacearea'
 put 'count' + 1 into 'count'
 put 'surfacearea' + 'sumsurf' into 'sumsurf'
 put sum 'sumsurf' by 'residues' into 'surfres'
 put 'surfres' / 'count' into 'surfres'
put 'counter' + 1 into 'counter'
endwhile
show 'count'
!! Print average surface area values per atom
put 'sumsurf' / 'count' into 'sumsurf'
show 'sumsurf'
!! Print average surface area values per residue
show 'surfres'
!! Print average total surface area
put sum 'sumsurf' into 'avgsurf'
show 'avgsurf'
!! Calculate accessibility
```

```
call percent file percentacc.inp
 ! call a subroutine
!! Collect accessibility by Residue Types
! hydrophobic residues
put 'pcacc' with residues:ala*,val*,ile*,leu*,phe*,pro*,met*: -
 into 'pcacchyd'
show 'pcacchyd'
put sum 'pcacchyd' into 'sumhyd'
show 'sumhyd'
put sizeof 'pcacchyd' into 'temph'
put 'sumhyd' / 'temph' into 'acchyd'
show 'acchyd'
! polar residues (without glycine)
put 'pcacc' with residues:ser*,thr*,cy*,tyr*,asn*,gln*,hi*,trp*: -
 into 'pcaccpol'
put 'pcaccpol' without residues:glne123: into 'pcaccpol'
show 'pcaccpol'
put sum 'pcaccpol' into 'sumpol'
show 'sumpol'
put sizeof 'pcaccpol' into 'tempo'
put 'sumpol' / 'tempo' into 'accpol'
show 'accpol'
! polar residues (with glycine)
put 'pcacc' with residues:ser*,thr*,cy*,tyr*,asn*,gln*,hi*,trp*,gly*: -
 into 'pcaccpolg'
put 'pcaccpolg' without residues:glne123: into 'pcaccpolg'
show 'pcaccpolg'
put sum 'pcaccpolg' into 'sumpolg'
show 'sumpolg'
put sizeof 'pcaccpolg' into 'tempy'
put 'sumpolg' / 'tempy' into 'accpolg'
show 'accpolg'
! negative residues
put 'pcacc' with residues:asp*,glu*,glne123: -
 into 'pcaccneg'
show 'pcaccneg'
put sum 'pcaccneg' into 'sumneg'
show 'sumneg'
put sizeof 'pcaccneg' into 'tempn'
put 'sumneg' / 'tempn' into 'accneg'
show 'accneg'
! positive residues
put 'pcacc' with residues:lys*,arg*: -
 into 'pcaccpos'
show 'pcaccpos'
put sum 'pcaccpos' into 'sumpos'
```

The subroutine called by Impact:

```
:percent
! Subroutine contains surface area values for residues in
  an extended chain as calculated from Gly-X-Gly tripeptides
 accessibility = surface area(X) in protein / surface area(X) in Gly-X-Gly
 put 'surfres' with species:1:residues:ala*: into 'surfala'
 put 'surfala' / 124.51 into 'surfala'
 put 'surfres' with species:1:residues:arg*: into 'surfarg'
 put 'surfarg' / 267.80 into 'surfarg'
 put 'surfres' with species:1:residues:asn*: into 'surfasn'
 put 'surfasn' / 170.98 into 'surfasn'
 put 'surfres' with species:1:residues:asp*: into 'surfasp'
 put 'surfasp' / 157.45 into 'surfasp'
 put 'surfres' with species:1:residues:cyx*: into 'surfcyx'
 put 'surfcyx' / 154.57 into 'surfcyx'
 put 'surfres' with species:1:residues:gln*: into 'surfgln'
 put 'surfgln' / 202.64 into 'surfgln'
 put 'surfres' with species:1:residues:glu*: into 'surfglu'
 put 'surfglu' / 191.12 into 'surfglu'
 put 'surfres' with species:1:residues:gly*: into 'surfgly'
 put 'surfgly' / 91.17 into 'surfgly'
 put 'surfres' with species:1:residues:hi*: into 'surfhis'
 put 'surfhis' / 205.33 into 'surfhis'
 put 'surfres' with species:1:residues:ile*: into 'surfile'
 put 'surfile' / 192.73 into 'surfile'
 put 'surfres' with species:1:residues:leu*: into 'surfleu'
 put 'surfleu' / 196.76 into 'surfleu'
 put 'surfres' with species:1:residues:lys*: into 'surflys'
 put 'surflys' / 236.21 into 'surflys'
 put 'surfres' with species:1:residues:met*: into 'surfmet'
 put 'surfmet' / 211.14 into 'surfmet'
```

```
put 'surfres' with species:1:residues:phe*: into 'surfphe'
 put 'surfphe' / 231.92 into 'surfphe'
 put 'surfres' with species:1:residues:pro*: into 'surfpro'
 put 'surfpro' / 158.96 into 'surfpro'
 put 'surfres' with species:1:residues:ser*: into 'surfser'
 put 'surfser' / 138.10 into 'surfser'
 put 'surfres' with species:1:residues:thr*: into 'surfthr'
 put 'surfthr' / 166.49 into 'surfthr'
 put 'surfres' with species:1:residues:trp*: into 'surftrp'
 put 'surftrp' / 270.13 into 'surftrp'
 put 'surfres' with species:1:residues:tyr*: into 'surftyr'
 put 'surftyr' / 244.87 into 'surftyr'
 put 'surfres' with species:1:residues:val*: into 'surfval'
 put 'surfval' / 167.57 into 'surfval'
!!
put 'surfala' into 'pcacc'
put 'pcacc' append 'surfarg' into 'pcacc'
put 'pcacc' append 'surfasn' into 'pcacc'
put 'pcacc' append 'surfasp' into 'pcacc'
put 'pcacc' append 'surfcyx' into 'pcacc'
put 'pcacc' append 'surfgln' into 'pcacc'
 ! collect accessibility
put 'pcacc' append 'surfglu' into 'pcacc'
 ! values into table
put 'pcacc' append 'surfgly' into 'pcacc'
 ! 'pcacc'
put 'pcacc' append 'surfhis' into 'pcacc'
put 'pcacc' append 'surfile' into 'pcacc'
put 'pcacc' append 'surfleu' into 'pcacc'
put 'pcacc' append 'surflys' into 'pcacc'
put 'pcacc' append 'surfmet' into 'pcacc'
put 'pcacc' append 'surfphe' into 'pcacc'
put 'pcacc' append 'surfpro' into 'pcacc'
put 'pcacc' append 'surfser' into 'pcacc'
put 'pcacc' append 'surfthr' into 'pcacc'
put 'pcacc' append 'surftrp' into 'pcacc'
put 'pcacc' append 'surftyr' into 'pcacc'
put 'pcacc' append 'surfval' into 'pcacc'
return
```

5.4.4 Radius of Gyration

This example demonstrates the calculation of the radius of gyration, a measure of the overall size the protein. This example uses the concat command operating on lists to build the PDB file names and subsequently reads the previously written files using the create task. The plot subtask of task table is used to write the simulation times in psec and the values calculated for the radius of gyration to a file.

```
write file rg.out -
title calculation of protein radius of gyration *
create
```

```
build newres lysb file lysb glne file glne
 build primary name alc type prot -
 lysb gln leu thr lys cyx ala leu ser hid glu leu asn -
 asp ile ala gly tyr arg asp ile thr leu pro glu trp -
 leu cyx ile ile phe hid ile ser gly tyr asp thr gln -
 ala ile val lys asn ser asp hid lys glu tyr gly leu -
 phe gln ile asn asp lys asp phe cyx glu ser ser thr -
 thr val gln ser arg asn ile cyx asp ile ser cyx asp -
 lys leu leu asp asp ile thr asp asp ile met cyx -
 val lys lys ile leu asp ile lys gly ile asp tyr trp -
 leu ala hid lys pro leu cyx ser asp lys leu glu gln -
 trp tyr cyx glu ala glne end
 build cross name alc resn 6 atna sg resn 120 atna sg -
 name alc resn 28 atna sg resn 111 atna sg -
 name alc resn 73 atna sg resn 91 atna sg -
 name alc resn 61 atna sg resn 77 atna sg
quit
setmodel
  read parm file paramstd.dat noprint
  enrg parm cutoff 78.0 diel 1.0 nodist listupdate 10
 mmec
  quit
quit
put 1 into 'counter'
while 'counter' le 880
! Build filename from counter value
put ($gpla_$ concat (concat (char 'counter') $.pdb$ )) into 'pdbfile'
! Use create task to read pdb file
create
 read coord impact name alc file 'pdbfile'
quit
reset 'cord'
reset 'com'
reset 'r2'
reset 'sr'
reset 'top'
reset 'rg'
!! Calculate center of mass
put sum 'mass' into 'tmass'
put 'cord' * 'mass' into 'temp'
put sum 'temp' into 'stemp'
put 'stemp' / 'tmass' into 'com'
!show 'com'
!! Sum squared coordinates with com removed
put 'cord' - 'com' into 'r2'
put 'r2' * 'r2' into 'r2'
```

```
put 'r2_x' + 'r2_y' into 'sr'
put 'sr' + 'r2_z' into 'sr'
!show 'sr'
!! Calculate radius of gyration
put 'sr' * 'mass' into 'top'
put 'top' / 'tmass' into 'rg'
put sum 'rg' into 'rg'
put 'rg' pow 0.5 into 'rg'
!show 'rg'
put 'rglist' append 'rg' into 'rglist'
 ! collect data
put 'time' append 'counter' into 'time'
 ! at each psec
put 'counter' + 1 into 'counter'
endwhile
table
 plot 'time' 'rglist' tabular file rg.dat
quit
end
```

$Chapter\ 5:\ Advanced\ Input\ Scripts$

6 Trouble Shooting

This chapter describes some common problems with starting or running Impact. Naturally, we hope that you will never need to use this chapter. However, if you have problems using Impact, you may find useful advice here. You may also contact us using the information on the cover page.

6.1 Problems Getting Started

This section describes how to overcome some problems in starting up your Impact jobs. The next section describes problems that occur during job execution.

6.1.1 Environment variable SCHRODINGER not set.

Before running Impact, or any Schrödinger product, on any particular machine, you must set the environment variable SCHRODINGER to your Schrödinger installation directory. If this environment variable is not set correctly, you will be told directly:

```
unix% /usr/apps/schrodinger/impact -i dynamics_job.inp
ERROR: SCHRODINGER is undefined
unix%
```

Or if the program stops at automatic atom-typing for ligand molecules, it will prints out message like this:

```
%IMPACT-I (readhead): input file 23 has no header information.
%IMPACT-I (readhead): input file 23 has no header information.
PARM read from file paramstd.dat
Environment variables MMSHARE_EXEC and OPLS_DIR not defined
Set OPLS_DIR so that ATOMTYPE can find data files
```

It is easy to fix this problem, first check whether SCHRODINGER is set or not, enter the command

```
% echo $SCHRODINGER
```

If you see this environment variable is not set or set to a wrong directory, change it to a right directory. If you are running C shell (csh) or tcsh, type the command

% setenv SCHRODINGER your Schrödinger installation directory or if you are using bash, sh or ksh, type the command

% export SCHRODINGER=your Schrödinger installation directory

6.1.2 Bad residue label

The current Impact program requires the user to separate a ligand molecule from the protein in the input PDB files. This means PDB files for proteins must contain only the regular amino acids and buried waters, but not a nonstandard residue name unless it has previously been defined. Here is an example of a PDB file containing a residue named NOA (NAPHTHYLOXY-ACETYL):

```
MOTA
 1485 CD2 NOA I 201
 4.098 9.733 20.948 0.50 20.67
MOTA
 1486 CD1 NOA I 201
 6.413 10.411
 21.013 0.50 20.84
ATOM 1487 CE1 NOA I 201
 6.706 9.320 21.850 0.50 21.17
 5.694 8.437 22.228 0.50 20.95
ATOM 1488 CZ1 NOA I 201
ATOM 1489 CE2 NOA I 201
 4.385 8.645 21.778 0.50 21.01
ATOM 1490 CZ3 NOA I 201
 1.771 9.028 20.869 0.50 21.10
MOTA
 1491 CE3 NOA I 201
 9.926 20.504 0.50 20.98
 2.786
MOTA
 1492 CZ2 NOA I 201
 7.740 22.165
 0.50 21.13
 3.379
 1493 CH2 NOA I 201
 7.934
 0.50 21.20
MOTA
 2.067
 21.703
 4.312 13.086
MOTA
 1494 C
 NOA I 201
 17.860
 0.50 18.24
MOTA
 1493 CH2 NOA I 201
 2.067
 7.934
 21.703
 0.50 21.20
MOTA
 1494 C
 NOA I 201
 4.312 13.086
 17.860
 0.50 18.24
MOTA
 1495 0
 NOA I 201
 5.155 13.679
 17.160
 0.50 17.86
```

The program will stop because (we presume) there is no template file for residue NOA. The message printed out in the primary output file looks like this:

```
*** BAD RESIDUE LABEL NOA %IMPACT-E (die): Fatal error at line 5
```

At present, the user has to separate the NOA molecule from the protein residues in the PDB file, and read it in through type ligand:

build primary name hiv type protein read file hiv.pdb build primary name noa type ligand read file noa.pdb

6.2 Runtime Problems

This section documents some situations when an Impact job may terminate prematurely.

6.2.1 SHAKE problems

SHAKE is a commonly used algorithm for constraining bond lengths and (or) bond angles in protein or solvent molecules, such as water. It is especially useful for rigid water models such as SPC, TIP3P, and TIP4P. However, the algorithm is only useful for small perturbations from their equilibrium values. If the bond lengths are too far away from their equilibrium values, the algorithm will encounter problems with numerical instability:

```
%IMPACT-W (ishake): SHAKE was not accomplished within 1000 iterations %IMPACT-W (ishake): SHAKE was not accomplished within 1000 iterations %IMPACT-W (ishake): SHAKE was not accomplished within 1000 iterations
```

The problem is usually due to a too-large timestep in molecular dynamics, or the molecular structure is not well minimized. Thus, extremely large repulsion forces might appear in van der Waals interactions, which results in a large move in bond lengths. The way to avoid this problem is to check your structure first, make sure it is well defined and minimized to some extent, then try again. If it still fails, use smaller time steps.

6.2.2 FMM problems

If you specify fmm in setmodel task, the program will call the FMM method for calculating electrostatic interactions. Here is a common problem:

```
%IMPACT-W(FMM_load_bodies): particle out of box in FMM
%IMPACT-W(FMM_load_bodies): particle out of box in FMM
%IMPACT-W(FMM_load_bodies): particle out of box in FMM
%IMPACT-E(FMM_load_bodies) Too many particles out of box, check your timestep!
```

The problem usually appears when some particles move too much inside one r-RESPA big time step (or one VERLET time step). The box size, which is updated after every big time step in r-RESPA, might not be large enough to hold all the particles, thus some particles move out of the range of box size. Of course, the real underlying reason for this problem is similar to that in SHAKE, a too-large timestep in molecular dynamics, or an ill-defined molecular structure is used. Thus, the way to avoid this problem is similar to that in SHAKE, i.e., check your structure first, make sure it is well defined and minimized to some extent, then try again. If the problem still appears, use smaller time steps.

6.2.3 Atom overlap problems

The program may stop if two or more atoms overlap in space. Impact checks for atom overlaps in the very beginning when non-bonded lists are generated. Here is one example error message:

```
%IMPACT-I(code): found all bond parameters for system
%IMPACT-I(code): found all bend parameters for system
%IMPACT-I(code): found all tors parameters for system
  Moment of inertia tensor
 0.46449E+07 0.90790E+06
 0.87475E+06
 0.90790E+06 0.45322E+07
 -0.61956E+06
 0.87475E+06 -0.61956E+06
 0.43931E+07
  Moment of inertia tensor after diagonalizing
 0.29204E+07 0.90495E-10
 0.17211E-08
 0.90495E-10
 0.50757E+07
 -0.17493E-08
 0.17211E-08 -0.17493E-08
 0.55741E+07
  Maximum distance along x,y,z-axis
 0.61017E+02
 0.38485E+02
 0.35377E+02
  Solutes are rotated 90 degree about y-axis
 Maximum distance along x,y,z-axis after the rotation
 0.35377E+02
 0.38485E+02
 0.61017E+02
 %IMPACT-I (trans): The system will be rotated to align the principal
 axis with the largest eigenvalue along the diagonal
 Maximum distance along coordinate axis after the rotation
 0.44300E+02
 0.45865E+02
 0.46611E+02
%IMPACT-I (allocnb): Verlet list size =
 261232
%IMPACT-I (allochb): Hydrogen bond list size =
 206421
%IMPACT-E (die): At line 29
%IMPACT-E: TWO ATOMS HAVE THE SAME COORDINATES
```

The program stops because it finds that two or more atoms overlap. This may happen when missing H atoms generated by Impact sit on top of other

H atoms that already exist in a PDB file (usually those H atoms were generated by other programs, such as MacroModel or ChemEdit, etc.). Another possible cause of this problem is that some atoms' coordinates were not initialized to correct values, but are all zero. This is especially likely to happen in simulations with explicit solvent. The program needs to know the coordinates of solvent water molecules either by reading from a restart file or by reading from an old equilibrated water box (e.g., spchoh.dat, tip4p.dat). If a restart file is not used, no water atom coordinates will be assigned and FORTRAN code will initialize them all to zero. Thus they "overlap" in space. Here is an example of an incorrect input file:

```
!! Timings for testing protein/water system
write verbose 3 file test.out title test *
CREAT
  build primary name test type protein read file test.pdb
 read coordinates name test brookhaven file test.pdb
 build solvent name agua type spc nmol 10000 h2o
QUIT
SETMODEL
 setpotential
 mmechanics
  quit
 energy molcutoff name agua
 read parm file paramstd.dat noprint
!==> solvent old file spchoh.dat bx 68 by 68 bz 68
 solute translate rotate diagonal
 enrg parm cutoff 9.0 -
 listupdate 20 diel 1.0 nodist print 1
 enrg periodic name test bx 68 by 68 bz 68
 enrg periodic name agua bx 68 by 68 bz 68
 enrg cons bond
QUIT
MINIMIZE
 input cntl mxcyc 1000
 steepest dx0 0.01 dxm 1.0
!==> read restart box coordinates formatted file testh2o.min
 write restart box coordinates formatted file testh2o.min
QUIT
END
```

The solution is to uncomment either of the two commented out (!==> ****) command lines.

6.2.4 Atomtyping problems

The automatic atomtyping code will assign atom types and parameters for virtually any kind of molecule or ion if the structure is well defined, i.e., if all missing H atoms are included and bond lengths are reasonable. If a

structure is not well defined, i.e., if there are too many isolated atoms or too many atoms with bonds exceeding their maximum numbers, the atomtyping code will get confused. Here is an example of an output message:

```
%IMPACT-I(newres): Input template file is a PDB file
%IMPACT-I(newres): build template for this molecule
Warning: too many bonds for atom
 H25 : nconn=2 max=1
Warning: too many bonds for atom
 H26: nconn=3 max=1
Warning: too many bonds for atom
 H27 : nconn=3 max=1
Warning: atom H30 is isolated
Warning: atom H31 is isolated
Warning: atom H32 is isolated
Warning: atom H33 is isolated
Warning: too many bonds for atom H37: nconn=2 max=1
Warning: too many bonds for atom H38: nconn=2 max=1
Warning: too many bonds for atom H40 : nconn=2 max=1
Warning: too many bonds for atom H41: nconn=2 max=1
Warning: atom
 H42 is isolated
Warning: atom
 H43 is isolated
Warning: atom H44 is isolated
Error: Too many exceptions in connection table, check your molecule
```

Impact will try to adjust the connection table to resolve these issues, but will stop if too many problems are encountered. Such problems can occur when structures are used that have been converted from other programs, especially structures converted from 2D to 3D. A solution may be to use a program that has a builder, such as Maestro or ChemEdit, to rebuild the molecule.

Chapter 6: Trouble Shooting

Appendix A Impact Data and Parameter Files

This appendix describes some of the auxiliary files that come with Impact.

A.1 Datafile Info

Summary of Impact data files:

- Residue database files: These files contain structural information for residues that have been predefined for use in Impact.
- Energy parameter files: These files contain the parameters for the energy functions. The file 'paramstd.dat' contains the current parameters.
- Boxes of water: The file 'spchoh.dat' contains a coordinate set for 216 water molecules with a periodic box size of 18.6206³ Å³.

A.2 Residue Database Description

The purpose of this section is to give a description of the residue database, which consists of the formatted files that are described below. The database presently contains the data files for the 20 L-amino acids, the D- and R-nucleotides, water, and other common groups that are important in molecular modeling. Any user defined residue must be in the same format. The data is expected in the given order although it is possible to use free format as long as the order of the numbers is correct. User defined residues may be created using the make subtask in task create. All the residues are specified by their three letter amino acid code, and any new residues may be created using the same format as shown below. Because this portion of Impact is is written in FORTRAN, the format statements appropriate to the datatabase files are shown as well. They are set off from the text using boxes.

A.2.1 Residue File Example

* DATABASE FILE FOR ALANINE

The formatted residue file for ALA is shown below. Note that the program has been modified to allow free-format residue template files. Thus, the restrictive fixed-field format shown below is no longer necessary; this is especially helpful if you want to build a template file by hand.

*											
ALA		10		9	1	4	17	39			
	1	0	M		N	N		10	1.335000	116.600000	180.000000
	2	1	Ε		H	HN		2	1.010000	119.800000	0.000000
	3	1	M		CT	CA		10	1.449000	121.900000	180.000000
	4	3	Ε		HC	HA		4	1.090000	109.500000	300.000000
	5	3	3		CT	CB		8	1.525000	111.100000	60.000000
	6	5	Ε		HC	HB	1	6	1.090000	109.500000	60.000000
	7	5	Ε		HC	HB	2	7	1.090000	109.500000	180.000000

```
8
 5 E
 HC
 HB3
 8
 1.090000
 109.500000
 300.000000
 9
 3 M
 С
 10
 1.522000
 111.100000
 180.000000
  10
 9 E
 0
 0
 10
 1.229000
 120.500000
 0.000000
 0.0350
-0.4630
 0.2520
 0.0480 -0.0980
 0.0380 0.0380 0.0380
 0.6160 -0.5040
 7
  9
 4
 6
 5
 3
 2
 1
 1
  2
 7
 3
 4
 5
 6
 8
 9
 10
  3
 4
 5
 9
  4
 7
 5
 6
 8
 9
 10
  5
 6
 7
 8
 9
 10
  6
 7
 8
 9
 10
  7
 8
  8
 9
  9
 10
  0
 2
 3
 3
 4
 3
 5
 3
  1
 1
 9
 5
 6
  5
 7
 5
 8
 9
 10
  1
 3
 1
 3
 5
 3
 9
 2
 1
 3
 3
 5
 6
 1
  3
 5
 7
 3
 5
 8
 3
 9
 10
 4
 3
 5
 4
 3
 9
 7
 7
  5
 3
 9
 5
 6
 8
 -1
 3
 1
 -2
 1
 3
 5
 6
 1
 3
 5
 7
 3
 5
 8
 1
 2
  1
 3
 9
 10
 1
 3
 4
 2
 1
 3
 5
 2
 1
 3
 9
 7
  3
 9 -10
 4
 3
 5
 6
 4
 3
 5
 4
 3
 5
 8
 11
 5
 3
 9
 5
 3
 7
 5
 3
  4
 10
 6
 9
 9
 3
 10
  8
 5
 3
 9
```

(The FORTRAN format statement for each line is indicated underneath the verbatim listing.)

A.2.2 Title card

```
* TITLE CARD (S)
*
```

A blank line indicates end of title cards.

A.2.3 Residue name

```
ALA 10 9 14 17 39
(A4,515)
```

This is the first line of the file. It contains the residue name as it will appear in the input for create. This is followed by the number of atoms, the number of bonds, bond angles, and torsion angles. Finally, the total number of nonbonded exclusions (described below) appears in this line.

A.2.4 Tree structure

```
10
 1.335000
 116.600000
 180.000000
 2
 1 E
 Η
 HN
 2
 1.010000 119.800000
 0.000000
 CT
 1.449000 121.900000
 3
 1 M
 CA
 10
 180.000000
4
 3 E
 HC
 HA
 1.090000 109.500000
 300.000000
 4
5
 3 3
 CT
 CB
 60.000000
 8
 1.525000 111.100000
 6
 5 E
 HC
 HB1
 6
 1.090000 109.500000
 60.000000
7
 5 E
 HB2
 7
 1.090000 109.500000
 180.000000
 HC
8
 5 E
 HC
 HB3
 8
 1.090000 109.500000
 300.000000
9
 3 M
 С
 С
 10
 1.522000
 111.100000
 180.000000
 9 E
 1.229000 120.500000
 0.000000
10
 0
 0
 10
```

(2I5,1X,3A4,I5,3F12.6)

This section contains information about the tree structure of the amino acid. The first column is the atom number. The second column is the atom that atom i is joined to (ijoin). The third number represents what position the atom holds in the tree structure (M-main chain atom, S-side chain atom, B-branch atom, 3-three-way branch atom, E-end atom). The fourth column is the atom type (used to match entries in the parameter file). The fifth column is the unique atom name (or graph name). The next column contains a variable (rotat) that can best be described as the number of the last atom that is affected if the atom in question is rotated. Finally this is followed by the r, θ and ϕ for this atom.

A.2.5 Charges

```
-0.4630 0.2520 0.0350 0.0480 -0.0980 0.0380 0.0380 0.0380
0.6160 -0.5040
```

This line contains the charge for each atom of the residue.

A.2.6 Nonbonded array

9 4 7 6 5 3 2 1 1 1

This line contains the pointer into the nonbonded array. It says how many nonbonded exclusions each atom has in the excluded atom array. See explanation below.

A.2.7 Excluded atom array

```
3
 4
 5
 6
 7
  2
 8
 9 10
  3
 5
 4
 9
 5
 6
 7
 8
 9
 10
 7
  5
 6
 8
 9 10
  6
 7
 10
  7
  8
  9
 10
  0
(16I4)
```

This is the excluded atom array. A new line is used for the nonbonded exclusions for each atom to aid the user. The excluded atom array lists atoms to which one does not want to calculate nonbonded interactions. Typically, these are atoms that are 3 or fewer bonds away from the original atom and that are involved in bond, angle or torsion interactions. The list moves down the tree so that if one does not want to calculate the nonbonded interaction between atoms 4 and 6, line number four of the list would include 6, but line number six of the list would not include 4.

A.2.8 Bonded atom list

```
1 2 1 3 3 4 3 5 3 9 5 6 5 7 5 8 9 10 (6(2I4,3X))
```

These lines contain all pairs of atoms that are bonded to each other. As many lines as needed can be used.

A.2.9 Bond angles

3	3 5 3	7	3	5	8	3	9	10	4	3	5		5 3	
(5(31	[4,3X	(()												

These lines contain the angles for this residue.

A.2.10 Dihedral angles

-1 1 3	3 3 11	9	-2 10 -10	1 2 4	3 1 3	5 3 5	6 4 6	1 2 4	3 1 3	5 3 5	7 5 7	1 2 4	3 1 3	5 3 5	8 9 8
4 8	3 5	9	10 9	5	3	9	10	6	5	3	9	7	5	3	9
(4(4	14,3	K))													

These lines contain the dihedral angles for the residue. There are several special meanings for the - sign in a dihedral angle listing.

- $-1 \times y \times z$ This torsion angle is a torsion angle that connects the current residue to the last main chain atom of the previous residue.
- w x y -z This is called an improper torsion and is used to help keep the three atoms attached to a central, trigonal atom in the same plane. The proper order of this angle is Cn1 Cn2 C -H, where Cn1 and Cn2 are the neighboring carbons to either side and C is the carbon to which the hydrogen is attached.
- w x -y z This notation is used to avoid double counting 1,4-interactions in rings of size 6 or smaller; this provision is needed because 1,4-interactions and torsions share the same list within Impact. For an example, if a benzene ring has the six atoms C1, C2, C3, C4, C5 and C6, the possible torsions are: 1 2 3 4; 2 3 4 5; 3 4 5 6; 4 5 6 1; 5 6 1 2; 6 1 2 3. The last three sets are redundant for 1,4-interactions and should be written as follows: 4 5 -6 1; 5 6 -1 2; 6 1 -2 3. The negative sign in the notation for improper torsions (see above) also serves to ensure that these (spurious) "1,4-interactions" are not counted.

A.3 Energy parameter file description

The input for the energy function parameter file for amber86 is free-format and is read by the routine parmrdr. Below is an abbreviated version of the file that contains samples of the necessary input. Atom types are always character strings. For cases where more than one atom type is needed, the atom types are separated by a dash (-). Numbers are always separated by a space.

- First a title is read. Each card of the title begins with a '*' and the last card of the title is a '*' followed by one or more spaces.
- Second, the atom types and their atomic masses are read in. Atom type (character data type) followed by the atomic mass in amu and atomic number.
- Third, the bond stretching parameters are read in. This section must begin with bond and must be present even if there are no bond parameters to be read. Then the bond parameters are read in. Each record consists of 2 atom types followed by the harmonic force constant and equilibrium distance (units are kcal/mole × Å and kcal/mole, respectively).
- Fourth, the angle bending parameters are read in. This section must begin with thet. Then, for each angle parameter 3 atom types are read in followed by the harmonic force constant and the equilibrium angle. The force constant is in kcal/mole-radian and the angle is in degrees.
- Fifth, the proper torsion interactions are read in following the keyword phi. The proper torsions as specified by giving by 4 atom types followed by a divisor n_d , a barrier V_n , a phase (sign), and the periodicity pn. The phase is read in degrees but is immediately converted to a sign by taking the $\cos(\text{phase})$. The phase should only be 0 or 180. The functional form assumed is

$$e = \frac{V_n}{n_d} \left(1 + \operatorname{sign} \cos(pn\phi) \right)$$

where ϕ is the torsional angle. General dihedral types may be specified using X instead of specific atom types for the first and last atoms.

- Sixth, the improper torsions are read in. iphi is the keyword used to initiate this section. The input is the same as for the proper torsion except that n_d is not read. General improper torsions may be specified by using X for the first, second, or fourth positions; the third position corresponds to the "central" atom.
- Seventh, the non-bonded parameters are read in beginning with the keyword nbon. The input is the atom type, $\sigma/2$ (half the Lennard-Jones distance at the zero-crossing point), and ϵ (the well depth). Impact calculates and stores 4ϵ . The functional form for the Lennard-Jones

interactions is

$$e = 4\epsilon \left[\left(\frac{\sigma}{r} \right)^{12} - \left(\frac{\sigma}{r} \right)^{6} \right].$$

• Last, for amber 86 h-bond parameters are read in beginning with hbond. The two atom types are read followed by the A and B parameters. The functional form is

$$e = \frac{A}{r^{12}} - \frac{B}{r^{10}}.$$

The last card must be end.

A.4 Energy example

```
* FORMATED PARAMETER INPUT FILE FOR IMPACT20 9/2/87
* PARAMETERS FROM ALLATOM FORCE FIELD OF PETER KOLLMAN 1985
BR 79.90
 12.01
CA 12.02
CB 12.01
BOND
NC -NC
 100.
 1.15
 AZA -azide ion resonance appx. ! ADDED TO PAK
 -0S
 100.
 1.5
 from a crystal stru
LP -S
 600.
 0.679
 !
LP -SH
 600.
 0.679
THET
 70.
C2 -C
 -N
 116.6
 GLY
 GELIN
C2 -C
 -0
 80.
 120.4
 ASN(OL)
 GELIN
C2 -C
 70.
 117.
 GLU(OL)
 SCH JPC 79,2379
PHI
X
 -C
 -C2
 -x
 0.0
 180.
 3.
Х
 -C
 5.3
 180.
 2.
 -C
 -CB
 -X
 4.4
 2.
 180.
X
 -C
 -CD
 -X
 5.3
 180.
 2.
IPHI
H2 -CH
 -N2
 -H2
 0.0
 180.
 3.
  -CH
 -NT
 -C
 14.0
 180.
 3.
CH
 -CH
 -C
 -N3
 7.0
 180.
 3.
C2
  -CH -C
 -N3
 7.0
 180.
 3.
 -CH
 -CA
 -C3
 3.
 7.0
 180.
 -C2
 -CH
 -X
 14.0
 180.
 3.
X
 -CH
 -CH
 14.0
 180.
 3.
NBON
Η
 0.8908987 0.0200000
HO
 0.8908987
 0.0200000
 **** note that these are sigma/2 and
H2
 0.8908987
 0.0200000
 epsilon (i.e. well-depth)
НЗ
 0.8908987 0.0200000
```

HBO	V.		
H	-0	7557.00	2385.00
H	-OH	7557.00	2385.00
H	-NB	7557.00	2385.00
H	-S	265720.00	35429.00
H	-SH	265720.00	35429.00
END			

A.5 Units

This chapter explains the units employed in Impact.

1. The use of gram/mole (g), Ångstrom (Å) and picosecond (psec) do not naturally lead to kcal/mole, which is consistently employed for the energy parameter in Impact. Namely,

$$\begin{split} 1\frac{\mathrm{kcal}}{\mathrm{mole}} &= \frac{4.184 \cdot 10^{10}\,\mathrm{erg}}{\mathrm{mole}} \\ &= 4.184 \cdot 10^{10}\,\frac{\mathrm{g}\,\mathrm{cm}^2}{\mathrm{sec}^2} \\ &= 4.184 \cdot 10^{10}\,\mathrm{g}\,(10^8\,\mathring{\mathrm{A}})^2/(10^{12}\,\mathrm{psec})^2 \\ &= 4.184 \cdot 10^2\mathrm{g}\,\mathring{\mathrm{A}}^2/\mathrm{psec}^2. \end{split}$$

That is, if you use psec for time, your energy expression is a factor $4.184 \cdot 10^2$ off. Therefore, conversion has been made for the time step (and the relaxation time for the temperature scaling) in the program so that the factor is canceled. The conversion factor is $\sqrt{4.184 \times 100}$ (see Section 3.2 [Dynamics], page 79).

2.
$$\begin{aligned} 1 \text{esu} &= \sqrt{\text{cm erg}} \\ &= \sqrt{10^8 \, \text{Å} \, 6.023 \cdot 10^{23} \, \text{erg/mole}} \\ &= \sqrt{10^8 \, \text{Å} \, 6.023 \cdot 10^{23} / 10^{10} \, \text{kjoule/mole}} \\ &= \sqrt{10^8 \, \text{Å} \, 6.023 \cdot 10^{23} / (10^{10} \times 4.184) \, \text{kcal/mole}} \\ &= 3.794 \cdot 10^{10} \sqrt{\text{Å} \, \text{kcal/mole}} \end{aligned}$$

Electronic charge:

$$4.80296 \cdot 10^{-10} esu = (4.80296/10^{10})(3.794 \cdot 10^{10}) \sqrt{\text{Å kcal/mole}}$$

$$= 18.223 \sqrt{\text{Å kcal/mole}}$$

Appendix A: Impact Data and Parameter Files

Quantities	Unit (abbrev.)	Relation with other units
length	Å	$10^{-8}~\mathrm{cm}$
angles	degree (°)	$180^{\circ} = \pi \text{ rad}$
time	picoseconds (psec)	$10^{-12} \; { m s}^{^{\; (1)}}$
mass	$\frac{\text{gram}}{\text{mole}}$ (g)	
energy	$\frac{\text{kcal}}{\text{mol}}$	$4.18 \frac{\text{kjoule}}{\text{mol}}$
force	$\frac{\text{kcal}}{\text{Å mol}}$ (bonds)	
	$\frac{kcal}{rad\ mol}\ (angles)$	
force constants	$\frac{kcal}{\mathring{A}^2 \ mol} \ (bonds)$	
	$\frac{\text{kcal}}{\text{rad}^2 \text{ mol}} \text{ (angles)}$	
charge	$\sqrt{\frac{\text{Å kcal}}{\text{mole}}}$	$1.0 \text{esu} = 3.794 \cdot 10^{10} \sqrt{\frac{\text{Å kcal}}{\text{mole}}} ^{(2)}$
Lennard-Jones σ	$\mathring{A}^{(3)}$	
Lennard-Jones ϵ	kcal mol (3)	

3. The formula for Lennard-Jones interaction is:

$$U(r) = 4\epsilon \left\{ \left(\frac{\sigma}{r}\right)^{12} - \left(\frac{\sigma}{r}\right)^{6} \right\}$$

where σ is the interatomic distance at which U(r)=0, and ϵ is the depth of the potential.

Appendix A: Impact Data and Parameter Files

Appendix B Task Plot

Because it is expected that plot will significantly change or be replaced in a future release, it has been relegated to the appendix.

B.1 Subtask Plot

The object of this subtask is to parse data necessary for the the plotting routines used in Impact. In order to get a plot, all that is necessary to type is the word plot; the remaining parameters are set to defaults that should give you a reasonable plot. All the plotting commands listed below are used in a standard manner throughout Impact.

Several devices are supported:

• plot [lineprint [file filnam] | [postscript | delay | tabular] file filnam

Lineprint causes output to be generated for a wide cartridge ascii line printer device (or any text output device with 132 columns) and, of course, it uses dot graphics. The postscript device is only for line graphics. The only other device-specific option available is paper. Note that you can not mix devices within the same plot subtask, and that the file option should always be used for device postscript, while it is optional for the device lineprint. The keyword delay should be specified when the data is generated, and must include the file to which to write the plot-data output; the resultant formatted data file can be read into Impact using the read option. Similarly, the keyword tabular instructs Impact to output the data in a simple tabular form, as expected by many modern packages. Notice that no information about titles, legends, etc., is preserved with this format.

• plot [portrait | landscape] [small | large]

Portrait is the default, and this option selects the vertical side to be the long axis in an 8 by 11 printout. The option landscape rotates the plot 90 degrees. Note that you must specify either small or large with this option. Small is the default, and equally scales the x and y axes, while the keyword large scales the X and Y axes to use as much of the papers surface as available. (Margins of at least one inch are always maintained). The labels for the axes and a title can be specified as arguments to the keywords title, xlabel and ylabel. Titles appear on the top of the plots.

• plot title string xlabel x-label ylabel y-label

The way numerical labels are printed on the axis can be controlled with the keywords scientific, field1 and field2. The first, as its name implies, forces scientific notation to be used; the latter two control the number of characters before and after the decimal place (default to 5 and 3, respectively).

• plot scientific [field1 num field2 num]

The appearance of tick marks on the axis can be further controlled with the keyword **nice**. When set to 1, the program places tick marks at even values, and if set to 0 it places tick marks at evenly divided points between minimum and maximum values. (This works only for dot graphics.)

```
• plot nice [ 0 | 1 | nil ] -
xmin xmin xmax xmax -
ymin ymin ymax ymax
```

When plotting on a character device the user should issue the point command, which takes an optional keyword to choose the character to be used for the plots. The keyword key causes a table of keys to be printed in the upper right hand corner. The the contour values are printed along with the Greek and Roman symbols that mark each value in the contour graph.

• plot point [scharacter number | ccharacter character] - [key | nokey]

When plotting on a line device this command should be used.

• plot curve

Contour plots can also be generated.

• plot contour contours [automatic | at list of values] - [vmin vmin vmax vmax]

The keywords vmin and vmax set the minimum and maximum values for the data that will be contoured (the the program will automatically calculate these values if they are not provided). The keyword automatic makes the number of contours set with contour evenly spaced between vmin and vmax. If at is followed by a list of values, they will instead be used to generate the contours.

Three-dimensional plots seem also possible.

• plot surface [level2d | level3d] [framed] - [theta theta phi phi distance d]

The keyword surface selects a hidden-line-removal algorithm. The keywords level2d and level3d control how 'fancy' the plot will be: for level2d a plot of the data is put on the top half of the page and a the corresponding 2D contour graph drawn as a plane is drawn on the bottom half of the page. For level3d, a model of the current molecule is plotted on the top third of the page. In the middle third a surface graph is placed and on the bottom third the corresponding 2D contour graph drawn as a plane is drawn. Note the the graph's generating structural data must accompany the graph. The keywords theta, phi and distance set the viewpoint that is used to generate the 3D plot. Theta is given in degrees, and refers to the viewers rotation along the x axis. The default is 40°. Phi is given in degrees, and refers to the viewers rotation along the y axis. The default is 40° . Distance sets the distance of the viewer from the projection plane used in surface graphs. Using a movie projection screen as an model, the further away from the projector, the larger the image will be. The default is 800.0 (data is normalized to 800 and should fill the surface with some room to spare). Note that this option will not work with level2d and level3d options. If framed is found, the program frames the graph with four vertical lines marking the edges of a surface graph, and prints a two point scale indicating highest and lowest

values in the surface. (This can make understanding the surface graph much easier.)

B.2 Subtask Read

This subtask reads a file of plottable data. The options 1d and 2d read, respectively, data for (a) x-y plots or (b) for contour or 2-dimensional plots. Both formatted or unformatted files can be specified. The option number allows reading data for the plot number specified when multiple files are included in the input.

• read [1d | 2d] [formatted | unformatted] file fname number num

B.3 Subtask Write

Write a file of plottable data in a format consistent with the read subtask.

• write [1d | 2d] [formatted | unformatted] file fname

B.4 Subtask Rewrite

This subtask writes a file of plottable data in a tabular format consistent with a number of plotting packages, e.g., Cricketgraph for the Macintosh.

• rewrite formatted file fname

The file *fname* would have the format:

```
\begin{array}{ccc} \textbf{n} & \text{(number of points)} \\ \textbf{x}\_1 & \textbf{y}\_1 \\ \textbf{x}\_2 & \textbf{y}\_2 \\ & \cdots \\ \textbf{x}\_n & \textbf{y}\_n \end{array}
```

B.5 Subtask Reread

Read a file of plottable data in a tabular format consistent with other plotting software (such as Cricketgraph on the Macintosh).

• reread formatted file fname

Appendix B: Task Plot

Appendix C Example Input Files

This appendix contains a variety of example input files showing how Impact is used. It is hoped that this will aid both new and experienced users by providing templates that can be modified to suit their needs. It should be noted, however, that the selection is not complete, i.e., not all tasks and subtasks are well represented.

Each example is in its own section and begins with a commented input file that has been specially formatted and annotated. These input files and the corresponding Impact output files are distributed with the Impact software package in the examples directory.

C.1 Tutorial Examples

This section illustrates some basic Impact simulations

C.1.1 OPLS Minimization

This example demonstrates the use of the OPLS all-atom force field (OPLS-AA) in Impact. We read in a PDB-format file containing coordinates of the "c7eq" conformation of the so-called alanine dipeptide (Acetyl-Alanyl-N-Methylamide), minimized using OPLS-AA in another program. This program calculated an energy of -41.8747 kcal/mol for this conformation.

Input files				
c7eq-opls.inp	Main input file			
c7eq.pdb	Initial coordinate file			
paramstd.dat	Parameter file			

Output files				
c7eq-opls.out	Main output file			
c7eq-opls_min.pdb	Minimized structure file			

The set ffield command tells Impact to use the functional form of the OPLS force field, and to find residue and parameter files in the appropriate directory.

Note that the residue names in the build primary command, and the parameter file name in read parm, are the standard ones. The database directory for OPLS contains files with the same names as those in the default directory, but the contents of these files are the topologies and parameters appropriate to OPLS.

```
create
  build primary name ala2 type protein -
 ace ala nma end
  read coordinates brookhaven name ala2 file c7eq.pdb
  build types name ala2
quit
setmodel
  setpotential
 mmechanics
  quit
  read parm file paramstd.dat noprint
```

```
energy parm cutoff 100.0 listupdate 10 dielectric 1.0 nodistance print 10 \operatorname{\mathbf{quit}}
```

Measure the phi, psi, and chi angles for the alanine residue, for later comparison.

```
analysis
measure
calc tors resnumber 1 atomname c resnumber 2 atomname n -
resnumber 2 atomname ca resnumber 2 atomname c -
tors resnumber 2 atomname n resnumber 2 atomname ca -
resnumber 2 atomname c resnumber 3 atomname n -
tors resnumber 2 atomname n resnumber 2 atomname ca -
resnumber 2 atomname cb resnumber 2 atomname hb1
quit
quit
```

Performing energy minimization serves two purposes. "Step 0" of the minimization gives the energy of the initial conformation, which can be compared to that calculated by the other program. The subsequent minimization should confirm that the minimum found by Impact is essentially the same as the initial conformation. Neither the energy nor the geometry (as measured by the torsions and by RMS coordinate deviations) should change significantly.

```
minimize
 conjugate
 input cntl mxcyc 10000 rmscut 1.0e-4 deltae 1.0e-7
 run
 write pdb brookhaven name ala2 file c7eq-opls_min.pdb
quit
analysis
 measure
```

Recalculate the torsions in the final state.

```
! phi, psi, and chi1 for alanine
 calc tors resnumber 1 atomname c resnumber 2 atomname n -
 resnumber 2 atomname ca resnumber 2 atomname ca -
 tors resnumber 2 atomname n resnumber 2 atomname ca -
 resnumber 2 atomname c resnumber 3 atomname n -
 tors resnumber 2 atomname n resnumber 2 atomname ca -
 resnumber 2 atomname cb resnumber 2 atomname hb1
quit
```

Calculate RMS deviations between the final and initial states, first for all atom coordinates and then for the peptide backbone.

```
rms name ala2 name ala2init pdb2 file c7eq.pdb compare all
rms name ala2 name ala2init pdb2 file c7eq.pdb compare bone -
 print none
quit
end
```

C.1.2 Solvation Energy of Small Organic Molecules

This example illustrates the solvation energy calculation using continuum solvation model pbf and sgb. Six small organic molecules are used for illustration here, acetamide, acetone, benzene, dimethylamine, ethanol, and methanol.

Input files				
acetone.inp	Main input file			
paramstd.dat	Parameter file			
acetone.pdb	PDB coordinate file			

Output files					
acetone.out	Main output file				

```
write file acetone.out -
 title acetone solvation energy *
create
 build primary name dim type auto read pdb file acetone.pdb
build types name dim
```

Set up the simulation system by using type auto to read the pdb file. The second command performs automatic atomtyping on the molecule.

```
quit
setmodel
  setpotential
  mmechanics consolv pbf
```

Select the continuum solvation model, pbf. If user wants to use sgb model, simply change "pbf" to "sgb".

```
quit
  read parm file paramstd.dat noprint
  energy parm cutoff 20.0 listupdate 10 diel 1.0 nodist
quit
minm
  conjugate dx0 0.05 dxm 1.0 rest 50
  input cntl mxcyc 1 rmscut 5.0e-3 deltae 1.0e-5
  run
quit
```

Just run one step minimization (actually no minimization is needed) to get the solvation energy for the given structure. If the solvation energy of the minimized structure is desired, then change "mxcyc 1" to a large number.

 \mathbf{end}

C.1.3 Dipeptide/H2O MD Simulation at Constant Energy

This example illustrates the preparation of a protein/water system composed of the dipeptide ALA-GLY and a box of 216 SPC-type water molecules. Once the coordinate structures are built the energy minimization and molecular dynamics tasks are performed. In this example the system is prepared for a constant energy Molecular Dynamics simulation.

Input files				
dipepce.inp	Main input file			
spchoh.dat	Solvent coordinate file			
paramstd.dat	Parameter file			
spcconst.dat	Constraint file			

Output files				
dipepce.out	Main output file			
dipepce.rst	Coordinate and velocity restart file			

Task setmodel initializes the energy function for this calculation. The coordinates of a 18.6206 Å cube of solvent in this example are read from the file, 'spchoh.dat'. Periodic boundary conditions will be applied to nonbonded interactions between solvent molecules and nonbonded solute-solvent interactions. Nonbonded energy calculations between solvent molecules will use a molecular cutoff, and all nonbonded interactions will use a cutoff distance of 8.5 Å. A smoothing function will be used to keep the total energy constant. SHAKE constraints for molecular dynamics are read from the file 'spcconst.dat'.

```
setmodel
setpotential
mmechanics
quit
read parm file paramstd.dat noprint
solute translate
solvent old file spchoh.dat bx 18.6206 by 18.6206 bz 18.6206
energy parm cutoff 8.5 listupdate 10 diel 1.0 nodist
```

```
energy periodic name solvent1 bx 18.6206 by 18.6206 bz 18.6206
energy molcutoff name solvent1
energy constraint read file spcconst.dat
quit
```

The system is minimized prior to the Molecular Dynamics simulation. A 0.1 psec simulation will be run, and energy values will be printed out every 10 steps. If needed, average energy statistics for the dynamics could be obtained using the statistics option.

```
minm
  steepest dx0 0.05 dxm 1.0
  input cntl mxcyc 10
 run
quit
dynamics
  input cntl -
 nstep 100 delt 0.001 relax 0.01 -
 stop rotations -
 initialize temperature at 298.0 seed 100 -
 constant totalenergy -
 nprnt 10 tol 1.e-7
 run
  write restart coordinates and velocities box formatted file dipepce.rst
auit
end
```

C.1.4 Dipeptide/H2O MD Simulation at Constant Pressure

This example illustrates the preparation of a protein/water system composed of the dipeptide ALA-GLY and a box of 216 SPC-type water molecules. Once the species are built the coordinates and velocities are read from a restart file, and molecular dynamics is performed. In this example the system is prepared for a constant pressure molecular dynamics simulation. For a constant pressure simulation, the isothermal compressibility (dvdp), effective density of solute molecules (dens), type of volume scaling for solute and solvent (atscale/cmscale), and target pressure are needed.

Input files				
dipepcp.inp	Main input file			
spchoh.dat	Solvent coordinate file			
paramstd.dat	Parameter file			
spcconst.dat	Constraint file			
dipepcp.rst	Coordinate and velocity restart file			

Output files	
dipepcp.out	Main output file
finalcp.rst	Coordinate and velocity restart file

```
write file dipepcp.out -
 title Dipeptide/H2O MD Simulation at Constant Pressure *
create
 build primary name dipep type protein ala gly end
  build solvent name solvent1 type spc nmol 216 h2o
quit
setmodel
  setpotential
 mmechanics tail
 quit
 read parm file paramstd.dat noprint
 solute translate
 solvent old file spchoh.dat bx 18.6206 by 18.6206 bz 18.6206
 energy parm cutoff 7.5 listupdate 10 diel 1.0 nodist
 energy periodic name solvent1 bx 18.6206 by 18.6206 bz 18.6206
 energy molcutoff name solvent1
 energy constraint read file spcconst.dat
auit
dynamics
  input cntl -
 nstep 10 delt 0.001 relax 0.10 taup 0.10 seed 100 stop rotations -
 constant temperature constant pressure -
 nprnt 1 tol 1.e-7 dvdp 4.96e-5 dens 1.3
  input cntl name solvent1 cmscale
  input cntl name dipep atscale
  input target temperature 298.0 pressure 1.0
  read restart coordinates and velocities box formatted file dipepcp.rst
  write restart coordinates and velocities box formatted file finalcp.rst
quit
end
```

C.1.5 Monte Carlo Refinement of Protein NP-5

This is an example of a refinement using Monte Carlo. It contains commands that perform the following functions:

- Build a protein with disulfide crosslinks.
- Read in protein coordinates from a PDB file.
- Set up a molecular mechanics potential with NOE constraints.
- Measures particular bond angles and lengths.
- Performs a Monte Carlo Simulation.
- Prints out the results in a PDB file.

Input files	
refine.inp	Main input file
np5orig.pdb	Initial coordinates (PDB format)
mcdist.noe	Distance constraint file
paramstd.dat	Energy parameter file

Output files	
refine.out	Main output file
np5refine.pdb	Refined coordinates (PDB format)

```
write file refine.out -
```

title Monte Carlo Refinement of Protein NP-5*

Task create is used to build the primary structure of the protein.

create

```
build primary name pardihb type protein -
val phe cyx thr cyx arg gly phe leu cyx -
gly ser gly glu arg ala ser gly ser cyx -
```

thr ile asn gly val arg hid thr leu cyx cyx arg arg end

Here, the disulfide crosslinks are added between cystine residues.

build crosslink name pardihb -

```
resnumber 5 atname sg resnumber 20 atname sg resnumber 10 atname sg resnumber 30 atname sg resnumber 3 atname sg resnumber 31 atname sg
```

Read in the initial coordinates from the Brookhaven PDB format file, 'np5orig.pdb'.

read coordinates name pardihb file np5orig.pdb \mathbf{quit}

Task setmodel is used to initialize the energy function.

setmodel

setpotential

mmechanics noforce name pardihb noecon all nobond noangle

The NOE distance constraints are read from the file, 'mcdist.noe'.

constraint name pardihb noec dist file mcdist.noe con1 12 con2 3

The torsion constraints are specified with a range of plus or minus 20 degrees.

```
constraint name pardihb noec tors nsec 2 fres 19 lres 22 -
tpsi 135. tphi -140. rang 20. -
fres 25 lres 29 tpsi 135. tphi -140. rang 20.
weight constraint name pardihb noe 100. tors 0.005
quit
```

The energy parameters are read from file, 'paramstd.dat'.

```
read parm file paramstd.dat noprint
energy parm cutoff 8.0 listupdate 10 diel 1.0 distance print 5
quit
```

Calculate bond angles (angle) and bond lengths (bond).

```
analysis

measure name pardihb

calc angl resnumber 22 atomname n resnumber 22 atomname hn -

resnumber 25 atomname o -

angl resnumber 22 atomname hn resnumber 25 atomname o -

resnumber 25 atomname c -

bond resnumber 22 atomname o resnumber 25 atomname hn -

bond resnumber 20 atomname o resnumber 27 atomname hn

quit

quit
```

Perform a 100 step Monte Carlo simulation. The maximum angle change is 0.5 degrees and the maximum angle change is adjusted every 25 steps if needed. Two side chain regions and the entire backbone are varied.

```
montecarlo name pardihb

param step 100 size 0.5 freq 25

sample schain nseg 2 fres 1 lres 10 fres 17 lres 32

sample bbone nseg 1 fres 1 lres 33 type all

calc

quit
```

Calculate bond angles and bond lengths upon completion of the Monte Carlo calculations.

```
analysis

measure name pardihb

calc angl resnumber 22 atomname n resnumber 22 atomname hn -

resnumber 25 atomname o -

angl resnumber 22 atomname hn resnumber 25 atomname o -

resnumber 25 atomname c -

bond resnumber 22 atomname o resnumber 25 atomname hn -

bond resnumber 20 atomname o resnumber 27 atomname hn

quit

quit
```

Print out the final coordinates in a new PDB file, 'np5refine.pdb'.

```
create
 print coordinates name pardihb file np5refine.pdb
quit
end
```

C.1.6 Building Primary and/or Secondary Protein Structure

This example illustrates the use of task **create** to build the primary and secondary structure of a protein.

Input files	
build.inp	Main input file
gluthione.dat	Glutathione residue data file

Output files	
build.out	Main output file
primary.pdb	Coordinate file (PDB format)

Task create is used to build the primary structure of a simple protein with two chains (the break is specified by '***') with verbose printing of coordinate and connectivity information. The initial coordinates of the dipeptide are printed in Brookhaven PDB format in the file 'primary.pdb'.

create

end

```
build primary name mol1 type protein gly gly *** ala ala end
print structure name mol1 bond angl tors excl
print ic name mol1 tors
print coordinates name mol1 file primary.pdb
print tree name mol1
quit
```

Here, the primary structure of a 5-residue peptide is built first, followed by the subtask build secondary, which assigns the backbone angles of residues 1 through 5 to a helical structure, and the side chain torsion angle χ_2 of residue 2 to 150 degrees.

```
create
  build newresidue gth file gluthione.dat
  build primary name mol2 type protein ala leu ala gth ala end
  build secondary name mol2 helix fresidue 1 lresidue 5
  build secondary side name mol2 resnumber 2 -
 chi 2 tor 150.0
  print tree name mol2
quit
```

C.1.7 B-DNA Tetramer

This example illustrates the use of task create to build the primary and secondary structure of a B-DNA tetramer. The analysis subtask hbond is used to calculate hydrogen bonding distances between strands and generate an NOE distance constraints. The initial structure is minimized and the final coordinates are written to the file 'bdnamin.pdb' in Brookhaven PDB format.

Input files	
bdna.inp	Main input file
paramstd.dat	Parameter file

Output files	
bdna.out	Main output file
bdna.pdb	Coordinate file (PDB format)
bdnamin.pdb	Minimized coordinate file (PDB format)

```
write file bdna.out -
 title B-DNA Tetramer *
create
  build primary name bdna nopom type DNAB -
 hb ade pom thy pom gua pom cyt he *** -
 hb gua pom cyt pom ade pom thy he end
  build secondary BDNA name bdna
  print coor name bdna file bdna.pdb
  print tree name bdna
quit
analysis
hbond ucut 5.0 name bdna gener minus 0.5 plus 1.0
quit
setmodel
  energy parm cutoff 6.0 diel 80.0 -
 distance listupdate 10 print 5 hbcut 4.0
  setpotential
  mmechanics
 quit
 read parm file paramstd.dat noprint
quit
minm
  input cntl mxcyc 10
  steep dx0 0.5 dxm 1.0
 run
quit
 print coordinates name bdna file bdnamin.pdb
quit
end
```

C.1.8 Simulation from Maestro file

This example shows how to load and perform a simulation of a molecule stored in a structure file in Maestro format.

Input files	
maestro.inp	Main input file
ala.mae	Maestro structure file

Output files	
maestro.out	Main output file
ala_min.pdb	PDB structure file after minimization
ala_min.mae	Maestro structure file after minimization
ala_dyn.pdb	PDB structure file after MD
ala_dyn.mae	Maestro structure file after MD

write file maestro.out title Reading and Writing Maestro Files *
The molecule is loaded from the Maestro file 'ala.mae' as 'type auto'. The force field parameters are assigned automatically using the 'build types' command.

```
create
```

```
build primary name ala type auto read maestro file ala.mae build types name ala \operatorname{\mathbf{quit}}
```

Standard energy parameters are selected. Notice that the 'read parm' command is not necessary if atom types are assigned automatically.

setmodel

```
setpotential
mmechanics
quit
enrg parm cutoff 99.0 listupdate 1000 diel 1.0 nodist print 1
enrg cons bond
quit
```

A short energy minimization is performed. The minimized structure is then saved in PDB and Maestro formats.

minimize

```
input cntl mxcyc 100 rmscut 0.01 deltae 1.0e-4
steepest dx0 0.05 dxm 1.0
run
write pdb brookhaven name prot file ala_min.pdb
write maestro file ala_min.mae
iit
```

A short MD simulation is performed, after which the structure is saved in PDB and Maestro formats.

dynamics

```
input cntl nstep 100 delt 0.001 relax 0.01 nprnt 1 seed 101 -
 constant temperature initialize temperature at 10.0
  input target temperature 300.0
  input cntl statistics on
  run rrespa fast 2
  write pdb brookhaven name ala file ala_dyn.pdb
  write maestro file ala_dyn.mae
  quit
end
```

C.2 Advanced Examples

C.2.1 Various Frozen Atom Schemes

This example illustrates how to run a simulation using different frozen atom schemes. It not only speeds up the simulation by freezing part of the system, but also makes the simulation more realistic in some cases. A protein system, Human Immunodeficiency Virus Type II Protease (HIV) is used for illustration here.

Input files	
frozen.inp	Main input file
paramstd.dat	Energy parameter file
hiv.pdb	PDB coordinate file

Output files	
frozen.out	Main output file

```
write verbose 3 file frozen.out title Frozen atom schemes *
 create
 build primary name hiv type protein read file hiv.pdb
 read coordinates name hiv brookhaven file hiv.pdb
 build types name hiv
 quit
 setmodel
 setpotential
 mmechanics
 read parm file paramstd.dat noprint
 solute translate rotate diagonal
 enrg parm cutoff 20.0 -
 listupdate 100 diel 1.0 nodist print 1
 enrg cons bond
 zonecons freeze name hiv allheavy
Freeze all heavy atoms in HIV complex.
```

zonecons chain name hiv chainname A free chainname B fixed Make chain A in HIV to be free, and chain B to be frozen.

zonecons sphere name hiv resn 20 atomname CA relax rad 10.0 buffrad 12.0 Relax a sphere, with the center located at residue 20 atom alpha-carbon and a radius 10A. The buffer radius is 12A, which means the atoms located in the shell between radius 10A and radius 12A is belong to the buffer region.

zonecons residue name hiv resn 10 backbone fixed resn 11 sidechain free Make residue 10's backbone atoms fixed, and residue 11's sidechain atoms free.

zone cons resseq $\,$ name hiv resn 20 to 40 buffer $\,$ resn 40 to 100 fixed Put residues from 20 to 40 in the buffer region, and residues from 40 to 100 in frozen region.

zonecons atom $\,$ name hiv atmn 45 free $\,$ atmn 50 fixed $\,$ atmn 52 buffer $\,$ Make atom 45 free, atom 50 fixed, and atom 52 in buffer.

```
quit
minimize
  input cntl mxcyc 100 rmscut 0.01 deltae 1.0e-3
  steepest dx0 0.05 dxm 1.0
  run
  write pdb brookhaven name hiv file hiv_min.pdb
quit
end
```

C.2.2 Binding Energy

This example illustrates how to calculate binding energy for protein/ligand docked complex. Streptavidin/Biotin complex is used for illustration. Three separate minimizations must be run to get the binding energy: protein with ligand, protein alone, ligand alone. The binding energy can be calculated by E(bind) = E(prot+lig) - E(prot) - E(lig).

Input files	
prot-lig.inp	Main input file
paramstd.dat	Energy parameter file
prot.pdb	Coordinate file
lig.pdb	Coordinate file

Output files	
prot-lig.out	Main output file

Input file for the protein alone (streptavidin, 1stp).

```
write file prot.out -
 title BInding Energy of protein/ligand complex *
creat
 build primary name 1stp type protein read file prot.pdb
! build primary name drug type ligand read file lig.pdb
 read coordinates name 1stp brookhaven file prot.pdb
! read coordinates name drug brookhaven file lig.pdb
 build types name 1stp
quit
setmodel
 setpotential
```

```
mmechanics
quit
read parm file paramstd.dat noprint
solute translate rotate diagonal
enrg parm cutoff 12.0 -
listupdate 100 diel 1.0 nodist print 10
enrg cons bond
quit
minimize
input cntl mxcyc 5000 rmscut 0.01 deltae 1.0e-3
steepest dx0 0.05 dxm 1.0
! read restart coordinates formatted box file prot.min
run
write restart coordinates formatted box file prot.min
quit
```

Input file for the ligand alone (biotin). It should be pointed out that the ligand molecule must have all H atoms added (use other programs, such as ChemEdit or MacroModel, to add them). Since there is there is no template file in priori for drug molecules, the program needs to build a template file from the PDB file, which thus requires H atoms to be present in the ligand PDB file. However, proteins do not require all H atoms in hte PDB files (which means you can use PDB files from Brookhaven database), since there are templates for all residues and program will automatically match missing H atoms.

```
write file lig.out -
  title BInding Energy of protein/ligand complex *
creat
  build primary name 1stp type protein read file prot.pdb
  build primary name drug type ligand read file lig.pdb
  read coordinates name 1stp brookhaven file prot.pdb
  read coordinates name drug brookhaven file lig.pdb
  build types name drug
auit
setmodel
  setpotential
 mmechanics
  quit
  read parm file paramstd.dat noprint
 solute translate rotate diagonal
 enrg parm cutoff 12.0 -
 listupdate 100 diel 1.0 nodist print 10
 enrg cons bond
quit
minimize
  input cntl mxcyc 5000 rmscut 0.01 deltae 1.0e-3
  steepest dx0 0.05 dxm 1.0
  read restart coordinates formatted box file lig.min
  run
```

```
write restart coordinates formatted box file lig.min
 auit
 end
Input file for the protein ligand complex (streptavidin + biotin).
 write file prot-lig.out -
 title BInding Energy of protein/ligand complex *
 creat
 build primary name 1stp type protein read file prot.pdb
 build primary name drug type ligand read file lig.pdb
 read coordinates name 1stp brookhaven file prot.pdb
 read coordinates name drug brookhaven file lig.pdb
 build types name 1stp
 build types name drug
 quit
 setmodel
 setpotential
 mmechanics
 quit
 read parm file paramstd.dat noprint
 solute translate rotate diagonal
 enrg parm cutoff 12.0 -
 listupdate 100 diel 1.0 nodist print 10
 enrg cons bond
 quit
 minimize
 input cntl mxcyc 5000 rmscut 0.01 deltae 1.0e-3
 steepest dx0 0.05 dxm 1.0
 ! read restart coordinates formatted box file prot-lig.min
 write restart coordinates formatted box file prot-lig.min
 quit
 end
```

The above examples show how to calculate binding energies in gas phase. If user wants to calculate the binding energy in solvent, he can specify continuum solvation models SGB or PBF in calculation by the following modification in SETMODEL.

```
setmodel
 setpotential
! mmechanics
 mmechanics consolv [pbf | sgb]
 quit
 read parm file paramstd.dat noprint
 solute translate rotate diagonal
 enrg parm cutoff 12.0 -
 listupdate 100 diel 1.0 nodist print 10
 enrg cons bond
quit
```

C.2.3 Protein/Water Part I. Calculating the Protein Size

This set of examples illustrates the steps required to build a protein/water system for a molecular dynamics simulation starting with only a set of protein coordinates. The first step in the process is the calculation of the size of the example protein, pancreatic trypsin inhibitor, so that the dimensions of the solvent system can be determined.

Input files	
ptisize.inp	Main input file
argbnewr.dat	Residue topology file
alaenewr.dat	Residue topology file
pti4.pdb	Coordinate file (PDB format)
paramstd.dat	Parameter file

Output files		
ptisize.out	Main output file	

The solute subtask of setmodel is used to translate and rotate the protein to the origin and to align the longest axis with the z axis. The maximum dimensions of the protein will be found in the output file. When 16 Å are added to these dimensions then there will be room for approximately 3 layers of water molecules around the protein. Task setmodel will also report the net charge of the protein. This number will be used to determine the number of counterions necessary for the simulation system. After this input file is run two intermediate files should be run.

The first ('fullboxmin.inp') will generate a box of water with the full dimensions, which are determined by the output of ('ptisize.out'), of the final box of water and will then minimize this box for 100 steps. The second job ('fullboxdyn.inp') performs a molecular dynamics run for 1 psec to

equilibrate this system of approximately 3000 water molecules, calculated in first run ('fullboxmin.inp'). The final input file is 'placepti.inp'. This run will surround the protein and ions in a box of water molecules using the protein dimensions previously determined.

```
setmodel
setpotential
mmechanics
quit
read parm file paramstd.dat noprint
solute translate rotate
energy parm cutoff 8.0 listupdate 5 dielectric 1.0 nodistance
quit
end
```

The following input file, 'fullboxmin.inp', performs the minimize task on the solvent system. In this run we have started from a template solvent system composed of 216 water molecules in an 18.6206 Å cube. This system is enlarged according to the protein size found in the previous calculation. In this case the enlarged solvent system of 3148 water molecules occupying a $40.7 \times 42.1 \times 54.9$ Å region is minimized and a restart file ('fullboxmin.rst') is written for subsequent equilibration. The output listing file for this step has been omitted.

```
!! MAINOUTPUT fullboxmin.out fullboxmin.out Main output file
!! MAININPUT fullboxmin.inp fullboxmin.inp Main input file
!! INPUT spccon.dat spccon.dat
 Constraint file
!! INPUT hoh216.xyz hoh216.xyz
 Solvent coordinate file
!! INPUT paramstd.dat paramstd.dat
 Parameter file
!! OUTPUT fullboxmin.rst fullboxmin.rst
 Coordinates of Minimized full box
!! DESCRIPTION FILE fullboxmin.des
!! TITLE Minimization of Full-size Box of Water Molecules for pti/water system
SET FFIELD AMBER86
WRITE file fullboxmin.out -
 title Minimization of Full-size Box of Water Molecules -
 for PTI/Water System *
CREATE
  build solvent name solvent1 type spc nmol 3148 h2o
QUIT
SETMODEL
  setpotential
 mmechanics
 energy parm cutoff 7.5 diel 1.0 nodistance listupdate 10
 energy molcutoff name solvent1
 energy constraint read file spccon.dat
  read parm file paramstd.dat noprint
```

! New system size (maximum pti dimensions + 16)

```
solvent old file hoh216.xyz bx 40.7 by 42.1 bz 54.9
energy periodic name solvent1 bx 40.7 by 42.1 bz 54.9

QUIT

MINM
input cntl mxcyc 100
conjugate dx0 0.01 dxm 1.0
run
write restart coordinates formatted real8 file fullboxmin.rst

QUIT
END
```

Input file 'fullboxdyn.inp' is used to perform 1 ps of molecular dynamics on the solvent system from the previous minimization run saving a restart file for the next step. The output listing file for this step has been omitted.

```
!! MAINOUTPUT fullbox.out fullbox.out Main output file
!! MAININPUT fullbox.inp fullbox.inp Main input file
!! INPUT spccon.dat
 spccon.dat
 Constraint file
!! INPUT paramstd.dat paramstd.dat Parameter file
!! INPUT fullboxmin.rst fullboxmin.rst
 Coordinates of minimized full box
!! OUTPUT fullboxdyn.rst fullboxdyn.rst
 Coordinate restart file at 298K
!! DESCRIPTION FILE
 fullbox.des
!! TITLE MD Simulation on full-size box of Water Molecules for pti/water *
SET FFIELD AMBER86
WRITE file fullboxdyn.out -
 title MD Simulation on full-size box of Water Molecules for pti/water *
CREATE
  build solvent name solvent1 type spc h2o nmol 3148
QUIT
SETMODEL
  setpotential
 mmechanics
 energy parm cutoff 7.5 diel 1.0 nodist listupdate 10
 energy periodic name solvent1 bx 40.7 by 42.1 bz 54.9
  energy molcutoff name solvent1
 energy constraints read file spccon.dat
  read parm file paramstd.dat noprint
QUIT
put 1.0 into 'ttime'
put 0.0020 into 'timestep'
put 'ttime' / 'timestep' into 'nstep'
```

```
put 10.0 * 'timestep' into 'relax'

DYNAMICS
  input cntl -
 nstep 'nstep' delt 'timestep' relax 'relax' seed 100 -
 initialize temperature at 298.0 constant temperature -
 nprnt 10 tol 1.e-7
  input target temperature 298.0
  read restart coordinates formatted real8 file fullboxmin.rst
  run
  write restart coordinates formatted real8 file fullboxdyn.rst
QUIT
END
```

C.2.4 Protein/Water Part II. Placing a Protein into Water

This illustrates the final step of placing pancreatic trypsin inhibitor protein in water.

Input files	
placepti.inp	Main input file
argbnewr.dat	Residue topology file
alaenewr.dat	Residue topology file
pti4.pdb	Coordinate file (PDB format)
paramstd.dat	Parameter file
pticonstr.dat	Constraint file
spc3148.xyz	Coordinates of waters
header.3148	Header line for Coordinate file

Output files		
placepti.out	Main output file	
placepti.rst	Coordinate Restart file	

Two new residues are specified for the first and last residues. These are specially capped to make them the appropriate zwitterionic forms. In this case an arginine (NH_3^+) and alanine (COO^-) are used.

```
build newresidue argb file argbnewr.dat - alae file alaenewr.dat
```

The sequence is taken from the protein data bank file, 'pti4.pdb'. The first and last residues are substituted with the zwitterionic forms and the list of crosslinks are found automatically from the protein data bank file.

```
build primary name pti type protein -
 read file pti4.pdb crosslink -
 substitute arg to argb rnumber 1 -
 substitute ala to alae rnumber 58
```

The cartesian coordinates are read in from the protein data bank file and the bonds, angles and dihedrals due to crosslinks are built on the next line.

```
read coordinates brookhaven name pti file pti4.pdb build crosslink automatic
```

A bath of 3148 SPC water molecules is made. This number is chosen to be larger than the final number of water molecules that will be present after the "full box" solvent has been replicated and extra water molecules removed (there is a bug in IMPACT that produces a division by zero if this number is smaller). The next line adds 6 chloride ions onto the end of the protein. These ions are not connected to the protein by bonds.

```
build solvent name solvent1 type spc nmol 3148 h2o
build primary ions name pti clm 6 end
quit
setmodel
setpotential
mmechanics
quit
read parm file paramstd.dat noprint
```

The solute (PTI) is translated to the origin and rotated so that the maximum dimension is along the z axis. The skip value means that the last 6 residues of PTI are skipped in this calculation of translation and rotation. The mixture option uses a density of 1.1 for the protein to calculate the number of water molecules to be removed. Solvent old will take its input box of 3148 water molecules ('spc3148.xyz') and surround the protein with water to fill the final box dimension of $40.7 \times 42.1 \times 54.9$ Å. The full box has dimensions large enough to surround the protein, and was generated using the input file 'fullboxdyn.inp'. The coordinate file 'spc3148.xyz' was obtained by removing the header from 'fullboxdyn.rst' (produced by 'fullboxdyn.inp') and appending the result to the file 'header.3148'. The ions are placed in sites at which the protein produces the most favorable electrostatic potential (most positive, for negative chloride ions). Only water sites are tested in the potential calculations: the ions are placed one at a time in place of the water molecule that is determined to have the highest electrostatic potential. As each ion is placed it contributes to the electrostatic potential calculation for the next ion. The first energy line sets up a

box with periodic boundary conditions and dimensions given by the parameters bx, by and bz in Å. The next lines specify a molecule-based cutoff for the water solvent and a residue-based cutoff for the protein. The fourth energy line sets the cutoff and list updating frequency, and a dielectric function of 1.0 (constant) for the electrostatic energies.

```
solute translate rotate skip 6 name pti
mixture density 1.10
solvent old file spc3148.xyz bx 40.7 by 42.1 bz 54.9 -
place charge negative 6 electrostatic cutoff 9.0 name pti
energy periodic name solvent1 bx 40.7 by 42.1 bz 54.9
energy rescutoff byatom name pti
energy molcutoff bycm name solvent1
energy parm cutoff 8.0 listupdate 5 diel 1.0 nodistance print 10
```

The next two lines specify SHAKE and RATTLE constraints. The first line specifies that all bonds will be constrained and that all bonds and angles involving lone pairs (on the sulfurs in this case) are constrained as well. The next line reads in a file containing an additional constraint for the water molecules (the H-H distance).

```
energy constraint bond lonepair energy constraint read file pticonstr.dat quit
```

A minimization is performed for 200 steps and then the dynamics is started.

```
minimize
input cntl mxcyc 200
```

conjugate dx0 0.01 dxm 1.0
run
write restart coordinates formatted real8 file placepti.rst

The input cntl line specifies that 10 steps of molecular dynamics will be performed using a time step of 1 fsec (0.001 psec), a relaxation time of 10 fsec for the temperature scaling. The target temperatures are specified on the next line. The run command actually begins the simulation.

For real runs the dynamics will need at least 10 psec of equilibration. It should be noted that here 298K is used as the target temperature only for the purpose of illustration. In fact, a temperature jump from 0K to 298K is believed to be too abrupt and probably causes large perturbations to the system. We have performed test runs with a different heating schedule: increase the temperature from 1K to 298K in steps of about 100K, equilibrating the system for 2 psec at each temperature. The final structure was compared to that of the same total amount of equilibration (8 psec) at 298K, with no simulation at intermediate temperatures. Even with such short simulations, the structure produced by the "abrupt jump" showed more visible deviation from the starting crystal structure ('pti4.pdb'), in some regions of the protein, than did the "gradual increase" structure.

The output listing for this simulation is very lengthy and is not included here.

```
dynamics
  input cntl -
 nstep 10 delta 0.00100 relax 0.0100 nprnt 1 -
 constant temperature byspecies seed 100 stop rotations -
 initialize temperature at 298.0
  input target temperature 298.0 name pti -
 temperature 298.0 name solvent1
  run
quit
end
```

C.2.5 PTI in water (9.0 Angstrom)

This illustrates a short molecular dynamics simulation of the pancreatic trypsin inhibitor protein in water. This example uses a $9\,\text{Å}$ cutoff for non-bonded interactions.

Input files	
pti9c.inp	Main input file
pti9c.inp	Main input file
argbnewr.dat	Residue topology file
alaenewr.dat	Residue topology file
pti4.pdb	Coordinate file (PDB format)
paramstd.dat	Parameter file
pticonstr.dat	Constraint file
pti1ps.rst	Coordinates and velocities restrart file

Output files	
	Main output file
pti9c.out	Main output file

Two new residues are specified for the first and last residues. These are specially capped to make them the appropriate zwitterionic forms. In this case an arginine (NH_3^+) and alanine (COO^-) are used.

```
build newresidue argb file argbnewr.dat - alae file alaenewr.dat
```

The sequence is taken from the Protein Data Bank file, 'pti4.pdb'. The first and last residues are substituted with the zwitterionic forms and the list of crosslinks is found automatically from the protein data bank file.

```
build primary name pti type protein -
 read file pti4.pdb crosslink -
 substitute arg to argb rnumber 1 -
 substitute ala to alae rnumber 58
```

The next two lines read in the cartesian coordinates from the protein data bank file, and build the bonds, angles and dihedrals due to crosslinks.

```
read coordinates brookhaven name pti file pti4.pdb build crosslink automatic
```

The next lines create a bath of 2943 SPC water molecules, and add six chloride ions to the solution. These ions are not connected to the protein by bonds.

```
build solvent name solvent1 type spc nmol 2943 h2o
build primary ions name pti clm 6 end
quit
setmodel
setpotential
mmechanics
quit
read parm file paramstd.dat noprint
```

The first energy line sets up a box with periodic boundary conditions and dimensions given by the parameters bx, by and bz in Å. The next lines specify a molecule-based cutoff for the water solvent and a residue-based cutoff for the protein. The fourth energy line sets the cutoff and list updating frequency for the main non-bonded neighbor list and for the outer neighbor list, and a dielectric function of 1.0 (constant) for the electrostatic energies.

```
energy periodic name solvent1 bx 43.2 by 46.9 bz 47.3
energy molcutoff bycm name solvent1
energy rescutoff byatom name pti
energy parm cutoff 9.0 listupdate 5 diel 1.0 nodistance -
 outcutoff 18.0 outlistupdate 50
```

The next two lines specify SHAKE and RATTLE constraints. The first line specifies that all bonds will be constrained and that all bonds and angles involving lone pairs (on the sulfurs in this case) are constrained as well. The next line reads in a file containing an additional constraint for the water molecules (the H-H distance).

```
energy constraint bond lonepair energy constraint read file pticonstr.dat \ensuremath{\mathbf{quit}} dynamics
```

The input cntl line specifies 10 steps of molecular dynamics using a time step of 1 fsec (0.001 psec) and a relaxation time of 10 fsec for the temperature scaling. The next line specifies target temperatures for each species, and the following line reads in the initial coordinates and velocities. The run command actually begins the simulation.

```
input cntl -
 nstep 10  delta 0.00100 relax 0.0100 nprnt 2 -
 constant temperature byspecies -
 seed 100
```

```
input targ temp 298.0 name pti temp 298.0 name solvent1
read restart coordinates and velocities formatted -
 file pti1ps.rst nobox
 run
quit
end
```

C.2.6 MD Simulation with the Ewald method

This example illustrates how to run a simulation using the Ewald summation method for the calculation of the electrostatic interactions in a fully periodic system. A simple (and small) system of about 216 water molecules is used, and a one picosecond simulation is run.

Input files	
ewald.inp	Main input file
paramstd	Energy parameter file
tip4p.con	Energy constraints
tip4p.eq	Coordinate and velocity restart file

Output files	
ewald.out	Main output file

```
write file ewald.out -
 title TIP4P Water MD *
We first create a system of 216 TIP4P water molecules.
 create
 build solvent name solvent1 type tip4p nmol 216 h2o
 quit
 setmodel
 setpotential
```

To instruct IMPACT to use the Ewald summation method two things are needed: (a) all species must have periodic boundary conditions; and (b) the keyword ewald must follow mmechanics.

```
mmechanics ewald
quit
read parm file paramstd noprint
enrg parm cutoff 9.5 listupdate 10 diel 1.0 nodist
enrg periodic name solvent1 bx 18.6353 by 18.6353 bz 18.6353
```

TIP4P must be constrained, so we read the constraint file 'tip4p.con'. Note also that a molecular cutoff is selected for the solvent; however, when using the FMM this is completely ignored.

```
enrg cons read file tip4p.con
enrg molcut name solvent1
quit
dynamics
```

We use this example also as a test of energy conservation, so let's run a one picosecond simulation at constant energy.

```
input cntl -
 nstep 1000 delt 0.001 relax 0.05 taup 0.10 seed 100 stop rotations -
 constant totalenergy nprnt 50 tol 1.e-7
read restart coordinates and velocities box real8 -
 external file tip4p.eq
```

We will see later that the Fast Multipole Method works nicely together with the r-RESPA integrators. The Ewald summation, however, does not, at least for the moment, so we must use the default (Verlet) integrator and a short time step.

run quit end

C.2.7 Minimization Using Varying Energy Function Weights

In this example, a conotoxin structure that was folded in a previous Monte Carlo simulation is minimized with varying weights applied to the van der Waals and NOE constraint terms of the energy function.

Input files	
conotoxin.inp	Main input file
paramstd.dat	Parameter file
conotoxin.dat	Coordinate file (IMPACT format)
conotoxin.noe	NOE constraint file

Output files	
conotoxin.out	Main output file
conotoxrst1	Coordinate restart file
conotoxrst2	Coordinate restart file
conotoxrst3	Coordinate restart file
conotoxrst4	Coordinate restart file
conotoxpdb1	Coordinate file (PDB format)
conotoxpdb2	Coordinate file (PDB format)
conotoxpdb3	Coordinate file (PDB format)
conotoxpdb4	Coordinate file (PDB format)

```
write file conotoxin.out -
 title Minimization using varying energy function weights *
```

Build the initial structure of the conotoxin from the coordinates in the file 'conotoxin.dat'. Crosslink the sulfurs in the cystine residues.

```
create
build primary name conotoxin type protein -
glu cyx cyx asn pro ala cyx gly arg hid tyr ser cyx end
read coordinates name conotoxin file conotoxin.dat
build crosslinks name conotoxin -
resnumber 2 atname sg resnumber 7 atname sg -
resnumber 3 atname sg resnumber 13 atname sg
quit
```

Initialize one-dimensional tables to be used as counters and weighting coefficients. The integer table 'counter' is used as the control variable for the while loop.

```
put 0.0001 into 'wtvdw'
put 1.0 into 'wtnoe'
put 1 into 'counter'
put 50 into 'increment'
put 'increment' into 'stepcount'
while 'counter' le 4
```

The one-dimensional character tables 'rstfile' and 'pdbfile' are initialized with the concatenation of constant strings and the character representation of the loop control variable, 'counter'. The integer table 'increment' holds the number of minimization cycles to be performed with each set of constraint weights.

```
put $conotoxrst$ concat ( char 'counter') into 'rstfile'
put $conotoxpdb$ concat ( char 'counter') into 'pdbfile'
```

The energy function for this iteration is initialized using setmodel. On each iteration, the weighting coefficients for the NOE and van der Waals constraint terms in the energy function are assigned the current values of 'wtnoe' and 'wtvdw', respectively. The NOE distance constraints are read from the file 'conotoxin.noe'.

```
setmodel
```

quit

```
read parm file paramstd.dat noprint
energy parm cutoff 10.0 diel 1.0 distance listupdate 10 print 50
setpotential
mmechanics force noecon name conotoxin all no14 noel nohb
constraint name conotoxin noec dist file conotoxin.noe con1 40 con2 2
weight constraint name conotoxin noe 'wtnoe'
weight intermolecular vdw 'wtvdw'
quit
```

The system is minimized using the conjugate gradient minimizer. The value of the table, 'increment' is used specify the number of cycles of minimization to be performed. The values of the initial and maximum step

sizes as well as the convergence criteria are typical. Coordinate restart and Brookhaven PDB format files are written after minimization.

minm

```
conjugate dx0 0.5 dxm 1.0 input cntl mxcyc 'increment' rmscut 0.1 deltae 0.0001 run write restart coordinates formatted file 'rstfile' write pdb coordinates file 'pdbfile' name conotoxin
```

The Lennard-Jones 6-12 component of the system energy is appended to the table 'energylj612', and the number minimization cycles is appended to the table 'mincycles'.

```
put 'energylj612' append 'current.lj612' into 'energylj612'
put 'mincycles' append 'stepcount' into 'mincycles'
```

The values are weighting coefficients are scaled, the loop control variable is incremented, and the minimization step count is updated.

```
put 'wtvdw' * 10.0 into 'wtvdw'
put 'wtnoe' * 2.0 into 'wtnoe'
put 'stepcount' + 'increment' into 'stepcount'
put 'counter' + 1 into 'counter'
reset 'current.lj612'
endwhile
```

The result tables 'mincycles' and 'energylj612' are printed in the output file.

```
table
 printoptions -
 title Minimization cycles versus 6-12 energy *
 print 'mincycles' 'energylj612'
quit
end
```

C.2.8 Calculation of Some Energetic Quantities of a Helical Protein

This example illustrates a variety of the capabilities of the analysis task for calculating selected energetic quantities.

Input files	
analener.inp	Main input file
paramstd.dat	Standard energy parameter file

Output files	
analener.out	Main output file

write file analener.out -

title Calculation of Some Energetic Quantities of a Helical Protein \ast Use task create to build the example helical protein structure.

```
create
  build primary name mol1 type protein ala ala cys ala end
  build secondary name mol1 helix fres 1 lres 4
```

ani

Subtask setmodel sets up the energy function before any analysis subtasks that calculate energetic quantities are performed.

```
setmodel
setpotential
mmechanics
quit
read parm file paramstd.dat noprint
energy parm cutoff 8.0 diel 1.0 dist
quit
```

Subtask energy calculates all terms in the current energy function.

```
analysis
energy allterms
quit
```

Calculate the hydrogen bonding energy with a distance cutoff of 8 Å and an angular cutoff of 90 degrees.

```
analysis
energy analyze hbond hbond hbout 8.0 hbangcut 90.0
quit
```

Calculate the energy components between all residues of species mol1.

```
analysis
energy res-res one name mol1 allterms
quit
end
```

C.2.9 Calculation of Some Structural Features of a Helical Protein

This example illustrates a variety of the capabilities of the analysis task for calculating geometrical features of proteins.

Input files		
analgeo.inp	Main input file	

Output files	
analgeo.out	Main output file
noeconstr.out	Simulated NOE constraints

write file analgeo.out -

title Calculation of Some Structural Features of a Helical Protein \ast Use task create to build the example helical protein structure.

create

```
build primary name mol1 type protein ala ala cys ala end
build secondary name mol1 helix fresidue 1 lresidue 4
quit
analysis
```

Subtask measure is used to calculate selected bond distances, bond angles, and torsion angles.

```
measure name mol1

calc bond resnumber 1 atomname ca resnumber 2 atomname ca -
angl resnumber 1 atomname c resnumber 1 atomname o -
resnumber 3 atomname hn -
tors resnumber 1 atomname ca resnumber 1 atomname c -
resnumber 2 atomname n resnumber 2 atomname ca
quit
```

Here, subtask measure is used to calculate geometrical features of the side chain on residue three.

```
measure name mol1
  calc side resnumber 3
quit
```

Subtask NOE is used to generate all interresidue distances between hydrogen atoms in the 1.5 to 4.5 Å range. A constraint file, 'noeconstr.out', is also generated using distance tolerances of 0.5 Å.

```
noe name mol1 ucut 4.5~{\rm lcut}~1.5~{\rm gen} file noeconstr.out prokiral - plus 0.5~{\rm minus}~0.5
```

Subtask hbond calculates the distances between H-bonding donor and acceptor atoms in the distance range of 1.5 to 4.0 Å.

```
hbond name mol1 ucut 4.0 lcut 1.5
```

Subtask surface calculates the solvent accesible surface area of the protein using the default resolution of 0.25 Å.

```
surface name mol1 quit end
```

C.3 Analysis Examples

C.3.1 Structural Comparison using RMS deviations

The example illustrates the use of the analysis subtask RMS to compare two structural units in terms of their RMS deviation.

Input files	
rms.inp	Main input file
rmsdata1.pdb	Coordinate data file (PDB format)
rmsdata2.pdb	Coordinate data file (PDB format)
rmsdata3.pdb	Coordinate data file (PDB format)

Output files	
rms.out	Main output file

write file rms.out title RMS Structural Comparison *

Build the primary structure of the protein for this example.

```
create
```

build primary name mol1 type prot ile pro gly ala thr end $\operatorname{\mathbf{uit}}$

Calculate the RMS deviation between corresponding atoms of the internal structure *mol1* generated by task create and the coordinates stored in the Brookhaven PDB format file, 'rmsdata1.pdb'.

```
analysis
  rms name mol1 -
 name mol1dat pdb2 file rmsdata1.pdb comp same
quit
```

Calculate the RMS deviation between the coordinates of corresponding atoms contained in the files rmsdata2.pdb and rmsdata3.pdb.

C.3.2 Building a Two-Dimensional Torsion Map

This example illustrates the construction of two dimensional energy contour maps resulting from the rotation of the phi and psi angles in the alanine dipeptide.

Input files		
torsionmap.inp	Main input file	
paramstd.dat	Parameter file	

Output files		
torsionmap.out	Main output file	
tordata.meta	Torsion map plot file(Meta format)	
potential.ps	Potential Energy Map	
torsional.ps	Torsional Energy Map	
lj.ps	Lennard-Jones Energy Map	
electrost.ps	Electrostatic Energy Map	
hbond.ps	Hydrogen Bonding Energy Map	

```
write file torsionmap.out -
title Building a Two Dimensional Torsion Map *
Build the primary structure of the alanine dipeptide:
create
build newres nma file nma
build primary name dip type prot -
ace ala nma end
quit
Set up the energy functions:
setmodel
setpotential
mmechanics
quit
read parm file paramstd.dat noprint
enrg parm cutoff 7.5 diel 1.0 dist
quit
```

Select torsion angles phi and psi to be varied, and select the range of variation from -180 to 180 degrees in increments of 10 degrees. Save the energy components calculated at each point in the variation in the file 'tordata.meta' for subsequent plotting. Data in 'tordata.meta' is formatted in five sections corresponding to five energy components, with each section being composed of blocks of energy values for the angles varied in the order: tor1='init' through 'final', tor2='init'; tor1='init' through 'final', tor2='init+incr';... tor1='init' through 'final', tor2='final'.

To obtain meaningful plots it is best to generate the data first, examine the energy values in 'tordata.meta' to determine what contour values should be plotted, and then use a plotting routine to produce the contour plots.

```
analysis
tormap 2d name dip -
  tor1 res 2 main 1 init -180.0 final 180.0 incr 10* -
  tor2 res 2 main 2 init -180.0 final 180.0 incr 10* -
plot delay file tordata.meta
```

quit

The following sections demonstrate the use of IMPACT to produce contour plots in postscript format. Each plot is written to a separate postscript file. Alternately, the ASCII data file 'tordata.meta' could be used as input to external plotting programs.

Plot the total potential energy contour map in postscript mode.


```
read 2d file tordata.meta number 1
 plot file potential.ps -
 title Potential Energy Map for Ala Dip * -
 xlabel Phi * ylabel Psi * postscript -
 xmin -180.0 xmax 180.0 ymin -180.0 ymax 180.0 -
 contour 30 at -1 -2 -3 -4 -5 -6 -7 -8 -9 -10 -
 -11 -12 -13 -14 -15 -16 -17 -18 -19 -20 -
 -21 -22 -23 -24 -25 -26 -27 -28 -29 -30
 quit
Plot the torsional energy contour map in postscript mode.
 read 2d file tordata.meta number 2
 plot file torsional.ps -
 title Torsional Energy Map for Ala Dip * -
 xlabel Phi * ylabel Psi * postscript -
 xmin -180.0 xmax 180.0 ymin -180.0 ymax 180.0 -
 contour 7 at 14.0 15.0 16.0 17.0 18.0 19.0 20.0
 quit
Plot the Lennard-Jones energy contour map in postscript mode.
 read 2d file tordata.meta number 3
 plot file lj.ps -
 title Lennard-Jones Energy Map for Ala Dip * -
 xlabel Phi * ylabel Psi * postscript -
 xmin -180.0 xmax 180.0 ymin -180.0 ymax 180.0 -
 contour 12 at 2 4 6 8 10 12 14 16 18 20 -
 -1 -2
 quit
Plot the electrostatic energy contour map in postscript mode.
 read 2d file tordata.meta number 4
 plot file electrost.ps -
 title Electrostatic Energy Map for Ala Dip * -
 xlabel Phi * ylabel Psi * postscript -
 xmin -180.0 xmax 180.0 ymin -180.0 ymax 180.0 -
 contour 16 at -15 -16 -17 -18 -19 -20 -21 -22 -23 -
 -24 -25 -26 -27 -28 -29 -30
Plot the hydrogen bonding energy contour map in postscript mode.
 plot
```

read 2d file tordata.meta number 5

Appendix C: Example Input Files

The postscript figures from graphics files 'potential.ps', 'torsional.ps', 'lj.ps', 'electrost.ps', and 'hbond.ps' follow:

POTENTIAL ENERGY MAP FOR ALA DIP.

TORSIONAL ENERGY MAP FOR ALA DIP.

LENNARD-JONES ENERGY MAP FOR ALA DIP.

ELECTROSTATIC ENERGY MAP FOR ALA DIP.

HYDROGEN BONDING ENERGY MAP FOR ALA DIP.

C.3.3 Electrostatic Potential and Hydration Energy Differences

This example illustrates the analysis of molecular dynamics trajectories by two different tasks, analysis and table. It also illustrates how to generate files containing plotting data in a simple tabular form that can be processed later with your favorite graphing program.

- Analysis calculates the electrostatic field produced by the solute (in this example the formaldehyde molecule).
- The potfield subtask is used to find the electrostatic potential.
- Plot functions are then used to display two-dimensional contours of the potential in the output file.
- Table calculates the differences in solvation between the ground and excited states of formaldehyde for this formaldehyde/water system over the course of a series of trajectories.
- Using the dynamics task the evolution of the excited state formaldehyde using a set of atomic charges for the singlet A_2 excited state of formaldehyde.
- Starttrack/stoptrack begins a loop where frames of a trajectory are read sequentially. This example illustrates the use of DICE functions inside of this type of loop. For each frame of the trajectory the hydration energies of formaldehyde with both excited and and ground state charges are accumulated in tables for subsequent display.

Input files		
formh2o.inp	Main input file	
formh2o.rst	Initial Coordinate and velocity restart file	
gscharge.dat	Ground state charges	
excharge.dat	Excited state charges	
h2cordb.dat	Residue topology file	
h2coprm.dat	Parameter file	

Output files		
formh2o.out	Main output file	
formh2o.trj	Coordinate and velocity trajectory file	
formh2ogs.ps	Ground State solvation energy plot (Postscript)	
formh2oex.ps	Excited State solvation energy plot (Postscript)	
formh2odif.ps	Solvation energy difference plot (Postscript)	

write file formh2o.out title H2CO Electrostatic Potential (1A1 H2CO) and Hydration (A1/A2 H2CO) **

Task create is used to build the initial coordinates for the formaldehyde water system.

```
create
  build newresidue fmd file h2cordb.dat
  build primary name formaldehyde fmd end
  build solvent name solvent1 type spc nmol 209 h2o
quit
```

Task setmodel initializes the energy function for the system. The energy function parameters are read from a file, 'h2coprm.dat' in this example. Periodic boundary conditions are applied to all nonbonded solvent-solvent and solute-solvent interactions.

```
setmodel
setpotential
mmechanics
quit
read parm file h2coprm.dat noprint
energy parm cutoff 7.5 listupdate 1 diel 1.0 nodist
energy molcutoff name solvent1
energy periodic name solvent1 bx 18.6206 by 18.6206 bz 18.6206
```

The charges for the ground and excited states of formaldehyde are read from the two files 'gscharge.dat' and 'excharge.dat', respectively. The two sets of charges are also stored in the two charge tables 'gscharge' and 'excharge'.

```
read charge file excharge.dat
put 'charge' with species:1: into 'excharge'
reset 'charge'
read charge file gscharge.dat
put 'charge' with species:1: into 'gscharge'
quit
```

The analysis subtask potfield calculates the electrostatic potential due the formaldehyde in the 4 Å cube about centered at the formaldehyde carbon atom.


```
analysis
  potfield
 grid center name formaldehyde resn 1 atna fmc -
 boxsiz 4.0 stepsiz 0.08 chgcut 10.0
 include name formaldehyde
 run
 analysis
```


The following set of commands construct two-dimensional contour plots on several planes on interest. The locations of the planes are identified by plot title strings.


```
plot epot make x = 0.0 -
 title h2co; y-z contour (x=0.0) * -
 xlabel y distance (a) * -
 ylabel z distance a * -
 contour 9 at -1600.0 -1200.0 -800.0 -400.0 -200.0 0.0 -
 200.0 400.0 800.0 -
```

```
postscript file cont1.ps
 plot epot make y = 0.0 -
 title h2co; x-z contour (y=0.0) * -
 xlabel x distance (a) * -
 ylabel z distance a * -
 contour 9 at -1600.0 -1200.0 -800.0 -400.0 -200.0 -
 0.0 200.0 400.0 800.0 -
 postscript file cont2.ps
 plot epot make z = 0.0 -
 title h2co; x-y contour (z=0.0) * -
 xlabel x distance (a) * -
 ylabel y distance a * -
 contour 9 at -400.0 -200.0 0.0 50.0 100.0 150.0 200.0 400.0 800.0 -
 postscript file cont3.ps
 plot epot make z = -0.583 -
 title h2co; x-y contour plot (z=-0.583) * -
 xlabel x distance (a) * -
 ylabel y distance a * -
 contour 9 at -400.0 -200.0 0.0 50.0 100.0 150.0 200.0 400.0 800.0 -
 postscript file cont4.ps
 plot epot make z = -0.291 -
 title h2co; x-y contour plot (z= -0.291) * -
 xlabel x distance (a) * -
 ylabel y distance a * -
 contour 9 at -400.0 -200.0 0.0 50.0 100.0 150.0 200.0 400.0 800.0 -
 postscript file cont5.ps
 quit
quit
```

The plots just generated ('cont1.ps' to 'cont5.ps') are shown below:

A variety of one dimensional tables are initialized with the parameters for the following molecular dynamics simulation. The time step in the simulation is assigned to 'dt', the duration of the simulation in picoseconds is assigned to 'ttime', and the frequency with which to save trajectory frames is assigned to 'ever'. The number of times steps and the number of trajectory records in this simulation are calculated and stored in the tables 'mstep' and 'mrec', respectively.

Prior to beginning the simulation, the internal charge array is updated with the formaldehyde charges for the excited state stored in table 'excharge'. The molecular dynamics simulation is performed starting from the coordinates and velocities stored in the restart file named 'formh2o.rst', and saving the trajectory frames in file 'formh2o.trj'.

```
restore charge 'excharge'
dynamics
input cntl -
 nstep 'mstep' delt 'dt' relax 0.01 -
 stop rotations -
 initialize temperature at 298.0 seed 100 -
 constant temperature byspecies -
 nprnt 100 tol 1.e-7
```

The one dimensional table 'tstep' is initialized with the time between sequential trajectories, and 'tcount' is initialized and will be used to hold the running time value. The table subtask traj is then used to specify the parameters of the trajectories stored in the trajectory file 'formh2o.trj'. This subtask also defines which trajectories will be selected by the automatic trajectory selection subtask, startrack. In this example all of the trajectory frames will be selected. All tasks in the input file between the declarations of starttrack and stoptrack will be executed for each of these trajectory frames.

```
put 'dt' * 'ever' into 'tstep'
put 0 into 'tcount'
table
 traj nfile 1 maxrec 'mrec' nskip 1 delt 'dt' -
 coordinates and velocities every 'ever' traj fnames -
 external file formh2o.trj
 starttrack
quit
```

The internal charge array is updated with formaldehyde ground state charges, and the hydration energy for formaldehyde is calculated and stored in the table 'hydout'. The sum of the atomic hydration energies is stored in table 'esolvgs'.

```
restore charge 'gscharge'
table
 reset 'hydration'
quit
analysis
 energy solvation of name formaldehyde by name solvent1 echooff
quit
 put 'hydration' with species:formaldehyde:atoms:*: into 'hydout'
 put sum 'hydout' into 'esolvgs'
```

The internal charge array is updated with formaldehyde excited state charges, and the hydration energy for formaldehyde is calculated and stored in the table 'hydout'. The sum of the atomic hydration energies is stored in table 'esolvex'. The hydration energy tables 'esolves' and 'esolvex' have three subfields. In this example, only the first subfield corresponding to the total hydration energy is of interest.

```
restore charge 'excharge'
table
reset 'hydration'
quit
```


The total solvation energies for the ground and excited states are appended to tables 'gstable' and 'extable'. The total solvation energy difference is stored in the table named 'diftable'. The time corresponding to the current trajectory is stored in table 'timelist'. At the end of this trajectory cycle, the running time variable is updated.

```
put 'timelist' append 'tcount' into 'timelist'
put 'gstable' append 'esolvgs_1' into 'gstable'
put 'extable' append 'esolvex_1' into 'extable'
put 'esolvex_1' - 'esolvgs_1' into 'diff'
put 'diftable' append 'diff' into 'diftable'
put 'tstep' + 'tcount' into 'tcount'
table
 stoptrack
quit
```

The resulting tables are printed in tabular form in the output file, and are also written in tabular form to the files 'formh2ogs.gr', 'formh2oex.gr' and 'formh2odif.gr'. The latter can be processed by a program such as Gnuplot¹ or Grace². The plot below combines the three data tables; the legends were added outside of Impact.

http://www.gnuplot.info
http://plasma-gate.weizmann.ac.il/Grace/

Time behavior of solvation energy

C.3.4 Molecular Dynamics Analysis (NVE Ensemble)

This example illustrates many of the features of the mdanalysis task for a glycine/water simulation.

Input files		
glyh2o.inp	Main input file	
egly.dat	Glycine residue data file (ext. atom)	
glyparam.dat	Parmeter file	
spcconst.dat	Constraint file	
glyh2o.rst	Coordinate and velocity restart file	

Output files		
glyh2o.out	Main output file	
glyh2o.trj	Coordinate and velocity trajectory file	
rdfN-HW1.gr	RDF data for N-HW1 in tabular format	
rdfN-HW1i.gr	Integral of the previous one	
rdfN-OW.gr	RDF data for N-OW in tabular format	
rdfN-OWi.gr	Integral of the previous one	
rdfCA-HW1.gr	RDF data for CA-HW1 in tabular format	
rdfCA-HW1i.gr	Integral of the previous one	
rdfCA-OW.gr	RDF data for CA-OW in tabular format	
rdfCA-OWi.gr	Integral of the previous one	
rdfC-HW1.gr	RDF data for C-HW1 in tabular format	
rdfC-HW1i.gr	Integral of the previous one	
rdfC-OW.gr	RDF data for C-OW in tabular format	
rdfC-OWi.gr	Integral of the previous one	
rdfO1-HW1.gr	RDF data for O1-HW1 in tabular format	
rdf01-HW1i.gr	Integral of the previous one	
rdf01-0W.gr	RDF data for O1-OW in tabular format	
rdf01-0Wi.gr	Integral of the previous one	
rdfOH-HW1.gr	RDF data for OH-HW1 in tabular format	
rdfOH-HW1i.gr	Integral of the previous one	
rdfOH-OW.gr	RDF data for OH-OW in tabular format	
rdfOH-OWi.gr	Integral of the previous one	
bedN-P.gr	Binding energy distribution for N	
bedCA-P.gr	Binding energy distribution for CA	
bedC-P.gr	Binding energy distribution for C	
bedO1-P.gr	Binding energy distribution for O1	
bedOH-P.gr	Binding energy distribution for OH	
vcf.gr	Velocity autocorrelation function	
spec.gr	Fourier spectrum of the previous one	

```
set FFIELD AMBER86
write file glyh2o.out -
 title Molecular Dynamics Analysis *
```

Task create is used to build the glycine water system. In this example an extended atom model of glycine is used. The residue topology for this glycine model is stored in file 'egly.dat'.

```
create
build newresidue egl file egly.dat
build primary name glycine type other egl end
build solvent name solvent1 type spc nmol 207 h2o
print ic name glycine bond angle tors
print structure name glycine bond angle torsion excl
print tree name glycine
quit
```

The energy function is initialized with task setmodel. In this simulation a molecular cutoff will be used for nonbonded interactions for the solvent. Periodic boundary conditions are applied to nonbonded interactions between solvent molecules and between the solvent and glycine.

```
setmodel
setpotential
mmechanics ewald
quit
read parm file glyparam.dat noprint
energy parm listupdate 1 diel 1.0 nodist
energy periodic name glycine bx 18.6206 by 18.6206 bz 18.6206
energy periodic name solvent1 bx 18.6206 by 18.6206 bz 18.6206
energy constraint read file spcconst.dat
energy molcutoff name solvent1
quit
```

The molecular dynamics simulation is run for 4 ps at constant total energy, using the r-RESPA integrator. The coordinates and velocities are stored on every cycle in the trajectory file 'glyh2o.trj'

```
dynamics
  input cntl -
  nstep 2000 delt 0.002 relax 0.01 seed 100 -
  cons totalenergy nprnt 50 tol 1.e-7
  read restart coordinates and velocity formatted file glyh2o.rst
  write trajectory coordinates and velocities every 1 -
 external file glyh2o.trj
  run rrespa fast 3
quit
```

Task mdanalysis is used to calculate the radial distribution function and binding energy distribution function between selected glycine atoms and solvent atoms, treating the solvent protons as equivalent atoms. The calculation is performed using the coordinates stored in the single trajectory file 'glyh2o.trj'. The details of the simulation are specified in the input subtask in the same manner as in the dynamics task. Note that we must specify several files to obtain all the data in tabular format; this is for two reasons: (a) the radial distribution functions (as well as the binding energy distributions) are computed for all atoms in the solute, against all atoms in the solvent molecule; and (b) for each rdf the corresponding integral is also computed. All these files are written in tabular format, for later processing with your favorite graphing package.

mdanalysis

```
static rdf run plrdf plbed wrrdf wrbed tabular -
 file "rdfN-HW1.gr" file "rdfN-HW1i.gr" -
 file "rdfN-OW.gr" file "rdfN-OWi.gr" -
 file "rdfCA-HW1.gr" file "rdfCA-HW1i.gr" -
 file "rdfCA-OW.gr" file "rdfCA-OWi.gr" -
 file "rdfC-HW1.gr" file "rdfC-HW1i.gr" -
 file "rdfC-OW.gr" file "rdfC-OWi.gr" -
 file "rdf01-HW1.gr" file "rdf01-HW1i.gr" -
 file "rdf01-0W.gr" file "rdf01-0Wi.gr" -
 file "rdfOH-HW1.gr" file "rdfOH-HW1i.gr" -
 file "rdfOH-OW.gr" file "rdfOH-OWi.gr" -
 file "bedN-P.gr" file "bedCA-P.gr" -
 file "bedC-P.gr"
 file "bed01-P.gr" -
 file "bedOH-P.gr"
 file close
quit
```

This step performs dynamic analysis of the solvent. The velocity autocorrelation function and its power spectrum are calculated and saved in tabular format. The processed plots are shown right after this listing.


```
mdanalysis

input trajectories nfiles 1 external fnames file glyh2o.trj -
coordinates and velocities every 1 maxrec 2000 nskip 1 nobox delt 0.001 -
rlow 0.0 rup 7.5 ngridr 100 -
elow -100.0 eup 100.0 ngride 100 dw 1.0 msteps 2000
dynamic solvation vcf plvcf wrvcf plspectrum wrspectrum -
tabular file "vcf.gr" file "spec.gr"
file close
quit
end
```


Here we show all the radial distribution functions, followed by the binding energy distribution functions, and then the velocity autocorrelation function. Plots like these can be generated by programs such as Gnuplot³ and Grace⁴. The latter has a nice Motif-style graphical user interface.

³ http://www.gnuplot.info
4 http://plasma-gate.weizmann.ac.il/Grace/

Nitrogen-Water Hydrogen Radial Distribution Function

Nitrogen-Water Oxygen Radial Distribution Function

α Carbon-Water Hydrogen Radial Distribution Function

α Carbon-Water Oxygen Radial Distribution Function

Carbon-Water Hydrogen Radial Distribution Function

Carbon-Water Oxygen Radial Distribution Function

Oxygen-Water Hydrogen Radial Distribution Function

Oxygen-Water Oxygen Radial Distribution Function

282

OH-Water Hydrogen Radial Distribution Function

OH-Water Oxygen Radial Distribution Function

Binding Energy Distribution for N

Binding Energy Distribution for C_{α}

Binding Energy Distribution for C

Binding Energy Distribution for Oxygen

Velocity Autocorrelation Function

C.3.5 Dipeptide/H2O MD Simulation and Analysis (NPT Ensemble)

This example illustrates the preparation of a protein/water system composed of the dipeptide ALA-GLY and a box of 196 SPC-type water molecules. Once the coordinate structures are built and molecular dynamics tasks have been performed, the mdanalsysis and table tasks, and DICE commands, are used to analyze the resulting trajectories. In this example, the system is prepared for a constant pressure molecular dynamics simulation.

Input files		
rdfandrms.inp	Main input file	
spchoh.dat	Solvent coordinate file	
paramstd.dat	Parameter file	
spcconst.dat	Constraint file	
rdfandrms.rst	Coordinate and velocity restart file	
mdagwat.inc	MDAnalysis included file	

Output files		
rdfandrms.out	Main output file	
rdfandrms.trj	Coordinate and velocity trajectory file	
int1c.dat	Integrated RDF data file	
int1ca.dat	Integrated RDF data file	
int1cb.dat	Integrated RDF data file	
int1n.dat	Integrated RDF data file	
int1o.dat	Integrated RDF data file	
int2c.dat	Integrated RDF data file	
int2ca.dat	Integrated RDF data file	
int2n.dat	Integrated RDF data file	
int2o.dat	Integrated RDF data file	
rdf1c.dat	RDF plot file	
rdf1ca.dat	RDF plot file	
rdf1cb.dat	RDF plot file	
rdf1n.dat	RDF plot file	
rdf1o.dat	RDF plot file	
rdf2c.dat	RDF plot file	
rdf2ca.dat	RDF plot file	
rdf2n.dat	RDF plot file	
rdf2o.dat	RDF plot file	

Task setmodel initializes the energy function for this calculation. The coordinates of a 18.6206 Å cube of solvent in this example are read from the file, 'spchoh.dat'. Periodic boundary conditions will be applied to nonbonded interactions between solvent molecules and nonbonded solute-solvent interactions. Nonbonded energy calculations between solvent molecules will use a molecular cutoff, and all nonbonded interactions will used a cutoff distance of 7.5 Å. SHAKE constraints for molecular dynamics are read from the file 'spcconst.dat'.

```
setmodel
setpotential
  mmechanics tail
quit
read parm file paramstd.dat noprint
solvent old file spchoh.dat bx 18.6206 by 18.6206 bz 18.6206
energy parm cutoff 7.5 listupdate 4 diel 1.0 nodistance print 100
```

```
energy periodic name solvent1 bx 18.6206 by 18.6206 bz 18.6206 energy molcutoff name solvent1 energy constraint read file spcconst.dat quit minm conjugate dx0 0.1 dxm 1.0 rest 50 input cntl mxcyc 1000 rmscut .05 deltae .001 run quit
```

The molecular dynamics simulation is performed starting from the coordinates and velocities in 'rdfandrms.dat'. The trajectories for the simulation are saved in 'rdfandrms.trj' every 'nskip' iterations. The duration and the time step for the simulation are stored in 'time' and 'delta'. A 10 picosecond simulation is run, but using a time step of 4 femtoseconds. This time step is too large for the usual Verlet integrator (even when using SHAKE/RATTLE), so we use instead the r-RESPA integrator, but updating the bonding (fast) forces four times as often.

```
put 10 into 'nskip'
put 10.0 into 'time'
put 0.001 into 'delta'
put 'time' / 'delta' into 'nstep'
dynamics
  input cntl -
 nstep 'nstep' delt 'delta' relax 0.10 taup 0.10 -
 seed 100 stop rotations -
 constant temperature constant pressure -
 nprnt 50 tol 1.e-7 dvdp 4.96e-5 density 1.3 -
 initialize temperature at 50.0
  input cntl name solvent1 cmscale
  input cntl name dipep atscale
  input target temperature 298.0 pressure 1.0
! read restart coordinates and velocities box -
 formatted file rdfandrms.rst
  write trajectory coordinates box external -
 file rdfandrms.trj every 'nskip'
  run rrespa fast 4
  write restart coordinates and velocities box -
 formatted file rdfandrms.rst
```

The radial distribution functions and the integrated radial distribution functions are calculated here for all of the heavy atoms on each residue. The mdanalysis parameters are contained in an the following included file:

```
:mdanallist
  input nfile 1 rlow 'rlow' rup 'rhigh' ngridr 50 maxrec 'maxrec' -
 nskip 'nskip' elow -50.0 eup 50.0 ngride 100 ngridt 100 -
 ngrida 100 delt 0.001 dw 1.0 -
 box coordinates every 50 -
 trajectory external fname file rdfandrms.trj
return
```

This following section of the input file uses a set of nested DICE while loops to create the lists of heavy atoms on each residue. These lists are passed to the mdanalysis task. Unique filenames for the rdf output plot files are created by DICE commands inside the inner while loop. At each step a couple of files containing, respectively, the rdf and its integral, are written out in tabular form.

```
put sizeof 'residues' into 'restot'
put 'nstep' / 'nskip' into 'maxrec'
put 2.0 into 'rlow'
 ! parameters for rdf function
put 5.0 into 'rhigh'
 ! counter for residue number
put 1.0 into 'resn'
put $rdf$ into 'start1' ! initial string for output file names
put $int$ into 'start2'
while 'resn' le 'restot'
  put 'atoms' with species:1:residues:'resn':atoms:*: into 'temp'
  put 'temp' without atoms:h*: into 'temp'
  put sizeof 'temp' into 'tsize'
 if 'tsize' gt 0
 put 1 into 'i'
while 'i' le 'tsize'
 put index 'i' 'temp' into 'tempi' ! get atom name character string
 put ( char 'resn' ) concat 'tempi' concat $.dat$ into 'endit'
 put 'start1' concat 'endit' into 'fname1'
 put 'start2' concat 'endit' into 'fname2'
 show 'fname1' 'fname2'
mdanalysis
 call mdanallist file mdagwat.inc
 static rdf iatom name dipep inres 'resn' atom 'tempi' end -
 jatom name solvent1 jnres 1 atom ow end
 static rdf run -
 plrdf tabular file 'fname1' -
 file 'fname2'
 file close
quit
 put 'i' + 1 into 'i'
endwhile
endif
  put 'resn' + 1 into 'resn'
endwhile
```

Here, we calculate the RMS fluctuations with translations and rotations removed. Only species 1 is used in these calculations.

```
table
 starttrack
quit
 reset 'cord'
 put 'cord' with species:1: into 'tcord'
 put sum 'tcord' into 'top'
 put 'top' / ( sizeof 'tcord' ) into 'com'
 put 'tcord' - 'com' into 'tcord'
 put 'tcord' + 'sumr' into 'sumr'
 put 'count' + 1 into 'count'
table
 stoptrack
 close
quit
put 'sumr' / 'count' into 'avgr'
reset 'sumr'
```


Now we find the best fit of each structure to the average structure and store the squares of the deviations from the average structure. The numbers given are in angstroms squared and represent the average squared deviation of the structure with rotational and translational motion removed.

```
table
traj nfile 1 maxrec 'maxrec' nskip 'nskip' delt 'delta' -
 coordinates every 'nskip' box trajectory -
 external fname file rdfandrms.trj
quit
put 0 into 'count'
put 0 into 'sumr'
table
starttrack
quit
  reset 'cord'
  reset 'newcord'
  reset 'r2'
  put 'cord' with species:1: into 'tcord'
  put rmsdev 'avgr' 'tcord' into 'newcord'
  put 'newcord' * 'newcord' into 'r2'
  put 'r2' + 'sumr2' into 'sumr2'
  put 'newcord' + 'sumr' into 'sumr'
  put 'count' + 1 into 'count'
table
 stoptrack
 close
quit
put 'sumr' / 'count' into 'avgr'
 ! new average structure
put 'sumr2' / 'count' into 'sumr2'
 ! average squared deviation for each
put 'sumr2' - 'avgr' * 'avgr' into 'msfluct'
 ! calculate mean squared fluctuation
put 'msfluct_1' + 'msfluct_2' + 'msfluct_3' into 'msfluct' ! sum components
put avg 'msfluct' by 'residues' into 'allres'
 ! msfluct may be sorted by atoms, re
 ! average by residue
show 'allres'
```

end

The following plots were generated with an external 2D plotting program from the data printed out in tabular format above. Only some of the rdfs are shown for illustration.

Cα Radial Distribution Function

Cβ Radial Distribution Function

N2 Radial Distribution Function

C.3.6 Surface Area Versus Solvation Energy for a Dipeptide

This example illustrates some of the features of the task table and task analysis in the calculation of the relationship between surface area and solvation energy for a dipeptide

Input files		
alagly.inp	Main input file	
spchoh.dat	Solvent coordinate file	
paramstd.dat	Parameter file	
spcconst.dat	Constraint file	
alagly.rst	Coordinate restart file	

Output files	
alagly.out	Main output file
hydr.gr	Tabular data to be plotted

write file alagly.out -

title Surface area versus solvation energy for a dipeptide *

Task create is used the build the initial dipeptide solvent system.

```
create
  build primary name solute1 type protein ala gly end
  build solvent name solvent1 type spc nmol 199 h2o
quit
```

The charges on each solute atom are copied to a new table named, 'cg', and the charges of a single solvent molecule are copied to a new table named, 'cg1'. These new tables are then printed.

```
table
  put 'charge' with species:solute1: into 'cg'
  put 'charge' with species:solvent1:molecules:1: into 'cg1'
  printoptions title Solute charges *
  print 'cg'
  printoptions title Solvent charges*
  print 'cg1'
quit
```

The energy function for the solute-solvent system is initialized.

```
setmodel
setpotential
mmechanics
quit
read parm file paramstd.dat noprint
energy parm cutoff 7.5 listupdate 10 diel 1.0 nodistance
energy periodic name solvent1 bx 18.6206 by 18.6206 bz 18.6206
energy molcutoff name solvent1
energy constraint read file spcconst.dat
quit
```

The system is minimized starting with the coordinates in the restart file 'alagly.rst'.

```
minm
  input cntl mxcyc 50
  steep dx0 0.05 dxm 1.0
  read restart coordinates formatted file alagly.rst
  run
quit
```

The surface area and solvation energy for the solute are calculated for the minimized system.

```
analysis
  surface name solute1 echooff noprint
  energy solvation of name solute1 by name solvent1 scutoff 8.0
quit
```

The result of the surface area calculation after minimization, which is held in the internal table 'surfacearea', is copied to a new table, 'sal', for all of the atoms of the solute species. The result of the solvation energy calculation, which is held in the the internal table 'hydration', is copied to a new table, 'hydrone', for all of the atoms of the solute species. These new tables are then printed and plotted in the output file.

```
table
  put 'surfacearea' with species:solute1: into 'sa1'
  put 'hydration' with species:solute1: into 'hydrone'
  printoptions title Solvation energy of solute *
  print 'hydrone'
  printoptions title Surface area of solute *
  print 'sa1'
quit
```

Here, a short molecular dynamics simulation is run and then the surface areas and solvation energies are recomputed.

```
dynamics
  input cntl -
 nstep 50 delt 0.001 relax 0.01 -
 seed 100 constant temperature byspecies -
 initialize temperature at 298.0 -
 nprnt 5 tol 1.e-7
  input target temp 298.0 name solute1 temp 298.0 name solvent1
  run
  quit
```


The result of the surface area calculation, which is held in the internal table 'surfacearea', is copied to a new table, 'sa2', for all of the atoms of the solute species. The result of the solvation energy calculation, which is held in the the internal table 'hydration', is copied to a new table, 'hydrtwo', for all of the atoms of the solute species. These new tables are printed in a tabular form in file 'hydr.gr', which is then processed by Grace⁵ to generate the PostScript plot that appears after this listing.

```
analysis
 surf name solute1 echooff noprint
 energy solvation of name solute1 by name solvent1 scutoff 8.0

quit
table
 put 'surfacearea' with species:solute1: into 'sa2'
 put 'hydration' with species:solute1: into 'hydrtwo'
 printoptions title Solute solvation energy after dynamics *
 print 'hydrtwo'
 printoptions title Solute surface area after dynamics *
 print 'sa2'
 plot 'sa2' 'hydrtwo' tabular file hydr.gr

quit
end
```

⁵ http://plasma-gate.weizmann.ac.il/Grace/

C.3.7 Dynamical Surface Area Calculation

In this example DICE, table, and analysis features are illustrated in the calculation of the surface area of an α -helical protein fragment during the course of a molecular dynamics simulation.

Input files		
alphahelix.inp	Main input file	
alphahelix.pdb	Coordinate file (IMPACT format)	
paramstd.dat	Parameter file	
alphahelix.rst	Coordinate and velocity restart file	

Output files		
alphahelix.out	Main output file	
alphahlx.meta	Plot file (Meta format)	
ahelixrst1	Coordinate and velocity restart files	
ahelixrst2	Coordinate and velocity restart files	
ahelixrst3	Coordinate and velocity restart files	
ahelixrst4	Coordinate and velocity restart files	
ahelixrst5	Coordinate and velocity restart files	

```
write file alphahelix.out -
 title Dynamical Surface Area Calculation *
```

Task create is used to build the α helix protein fragment. In this example the sequence and the initial coordinates are read from the file, 'alphahelix.xyz'.

```
create
build primary name ahelix type protein read file alphahelix.xyz
read coordinates name ahelix file alphahelix.xyz
quit
```

The energy function for this simulation is initialized using setmodel. SHAKE constraints are applied to both bonds and lone pairs.

```
setmodel
setpotential
mmechanics
quit
read parm file paramstd.dat noprint
energy parm cutoff 7.5 listupdate 10 diel 1.0 distance
energy constraint bond lonepair
quit
```

The table 'counter' is a one dimensional integer table that is given an initial value of 1. This table is used as the control variable for the while loop.

```
put 1 into 'counter'
while 'counter' le 5
```

The table 'current' is a one dimensional character table that holds a file name that identifies the restart file that will be written in this iteration. It is assigned the value of the character constant 'ahelixrst' and the character representation of 'counter'.

```
put $ahelixrst$ concat char 'counter' into 'current'
```

Here, a short molecular dynamics simulation is run starting with the coordinates and velocities found on the restart file. The restart file is selected according to the value of 'counter'.

```
dynamics
 input cntl -
 nstep 10 delt 0.001 relax 0.01 seed 100 stop rotations -
 constant temperature nprnt 20 tol 1.0e-7
```

```
input target temperature 298.0 name ahelix
if 'counter' eq 1
 read restart coordinates and velocities formatted file alphahelix.rst
else
 read restart coordinates and velocities formatted file 'previous'
endif
 run
 write restart coordinates and velocities formatted file 'current'
quit
```

Task analysis calculates the surface area with the current coordinates.

analysis
surface name ahelix echooff noprint
quit

The surface area for the HN proton on methione(5) is copied into the table named 'temp' and this table is appended to the table 'timesurf'. The current value of the stored in 'counter' is then appended to the table named 'time'. The current file name is copied into the table named 'previous' and the value of 'counter' is incremented.

```
put 'surfacearea' with residues:5:atoms:hn: into 'temp'
put 'timesurf' append 'temp' into 'timesurf'
put 'time' append 'counter' into 'time'
reset 'surfacearea'
put 'current' into 'previous'
put 'counter' + 1 into 'counter'
endwhile
```

The contents of tables 'time' and 'timesurf' are printed in the output file, and the data from these tables is also written to the file 'alphahlx.meta' in an IMPACT device independent format for subsequent plotting.

```
table
 plot 'time' 'timesurf' delay file alphahlx.meta
 print 'time' 'timesurf'
quit
end
```

C.3.8 Surface Area Statistics for Rhizopuspepsin

In this example, features of tasks analysis and table are illustrated in the calculation of the average surface areas for alanine and phenylalanine in the protein rhizopuspepsin.

Input files	
rhizopus.inp	Main input file
2apr.pdb	Coordinate file (PDB format)

Output files		
rhizopus.out	Main output file	

```
write file rhizopus.out -
 title Statistics of Surface Areas for Rhizopuspepsin *
```

The structure of the protein is built using task create. In this example the sequence information and the coordinates are read from a Brookhaven PDB format file.

```
create
  build primary name rhizopus type protein read file 2apr.pdb
  read coordinates brookhaven name rhizopus file 2apr.pdb
```

Calculate the surface area for this system and supress the detailed printing in this task.

```
analysis
surface name rhizopus echooff noprint
quit
table
```

Calculate sum of the surface areas for each residue and store the result in the table named 'surfres'.

```
put sum 'surfacearea' by residues:*: into 'surfres'
print 'surfres'
```

Calculate surface area averages for all of the alanine and phenylalanine residues and store these results in the tables 'avgala' and 'avgphe', respectively.

```
put avg ( 'surfres' with residues:ala*: ) into 'avgala'
put avg ( 'surfres' with residues:phe*: ) into 'avgphe'
Print the resulting tables of averages, 'avgala' and 'avgphe'.

printoptions title Average surface area of alanine residues *
show 'avgala'
printoptions title Average surface area of phenylalinine residues *
show 'avgphe'
quit
end
```

C.3.9 Normal Modes of Excited State Imidazole

In this example the normal modes and frequencies at the nuclear equilibrium positions in the first excited state of imidazole. The results of this calculation are retained for later use in a resonance raman calculation.

Input files		
imdex.inp	Main input file	
imdex.dat	Residue topology file for excited state of imidazole	
imdexprm.dat	Energy parameters for excited state of imidazole	

Output files		
imdex.out	Main output file	
exmodes.dat	Normal modes (frequencies and coordinates) for excited state	
imdex.rst	Nuclear equilibrium configuration for excited state	

It is a good idea to always tell IMPACT explicitly where to put the output, and to choose a descriptive title.

```
write file imdex.out -
 title Normal Modes of Excited State Imidazole*
```

Next, as usual, one has to **create** the molecule(s). In this case we are dealing with only one molecule (imidazole) and thus the creation is particularly simple.

```
create
  build newresidue imde file imdex.dat
  build primary type other name eximidazole imde end
quit
```

After the molecule has been created, and before doing anything involving energy (force) calculations, the energy model parameters have to be set. We choose the standard model (which has only harmonic bonds, angles and torsions) and read the parameters appropriate to the first electronic excited state from the file 'imdexprm.dat', whose contents follow:

```
* Imidazole parameters
CC
 12.01
CV
 12.01
CR 12.01
 1.008
Η
HC 1.008
NA 14.01
NB 14.01
BOND
 1.394
CR -NB
 475.
 HIS (MOD)
CR -NA
 475.
 1.411
 HIS
CC -NA
 475.
 1.387
 HIS
CC -CV
 525.
 1.452
 HIS
CV -NB
 475.
 1.363
 ADE, GUA, HIS
CR -HC
 440.
 1.080
Η
 -NA
 334.
 1.01
 URA, GUA, HIS
CC -HC
 440.
 1.080
CV -HC
 1.080
 440.
THET
 70.
NA
  -CR
 -NB
 111.6
 HIS(OL)
CC
 -NA
 -CR
 70.
 107.3
 HIS(OL)
CV
 -CC
 -NA
 70.
 105.9
 HIS(OL)
CC
 -CV
 -NB
 70.
 109.9
 HIS(OL)
CR
 -NB
 -CV
 70.
 105.3
 HIS(OL)
 -CR
 -NB
 30.
 120.0
```

```
CR
 -NA
 -H
 30.
 126.35
 HIS(OL)
HC
 -CR
 -NA
 30.
 120.0
CV
 -CC
 -HC
 30.
 119.7
HC
 -CC
 -NA
 30.
 120.0
CC
 -CV
 -HC
 30.
 120.0
HC
 -CV
 -NB
 30.
 120.0
CC
 -NA
 -H
 30.
 HIS(OL)
 126.35
CC
  -NA
 -H
 30.
 126.35
 HIS(OL)
CR -NA
 -H
 30.
 126.35
 HIS(OL)
PHI
X
 -CC
 -CV
 14.3
 180.
 2.
 -X
 4
Х
 -CC
 -X
 4
 5.6
 180.
 2.
 -NA
X
 -CC
 -NB
 -X
 2
 4.8
 180.
 2.
Х
 -CR
 -NA
 -X
 4
 9.3
 180.
 2.
Х
 -CR
 -NB
 -X
 2
 10.0
 180.
 2.
Х
 -CV
 -NB
 -X
 4.8
 180.
 2.
IPHI
 2.
 -X
 1.0
 180.
X
 -NA
 -H
Х
 -X
 -NB
 -H
 1.0
 180.
 2.
Х
 -x
 -C*
 -HC
 0.0
 180.
 2.
Х
 -X
 -CR
 -HC
 1.0
 180.
 2.
X
 -X
 -CC
 -HC
 1.0
 180.
 2.
Х
 -X
 -CV
 -HC
 1.0
 180.
 2.
NBON
C*
 1.6481626 0.1200000
 MISSING UNTIL 7/12/88 KOLLMAN(85)
 1.6481626
 0.1200000
 MISSING UNTIL 7/12/88 KOLLMAN(85)
CC
 MISSING UNTIL 7/12/88 KOLLMAN(85)
CR
 1.6481626
 0.1200000
CV
 MISSING UNTIL 7/12/88 KOLLMAN(85)
 1.6481626
 0.1200000
Η
 0.8908987
 0.0200000
HC
 1.3719840
 0.0100000
 CHANGED FROM(1.225,0.1520) TO KOLLMAN(85)
 MISSING UNTIL 7/12/88 KOLLMAN(85)
\mathbb{N}*
 1.5590728
 0.1600000
 MISSING UNTIL 7/12/88 KOLLMAN(85)
NA
 1.5590728
 0.1600000
NB
 1.5590728
 0.1600000
HBON
Η
 -NB
 7557.00
 2385.00
END
setmodel
  setpotential
 mmechanics
  quit
  read parm file imdexprm.dat noprint
  energy parm cutoff 7.5 listupdate 5 diel 1.0 nodistance print 200
```

Since we are going to compute the normal modes and equilibrium configuration it is essential that we first minimize the energy. If this is not done the resulting normal modes will not be correct. After the minimization is done we write the equilibrium nuclear configuration to the file 'imdex.rst', which will be read in during the resonance raman calculation.

```
minm conjugate dx0 0.005
```

```
input cntl mxcyc 1500 rmscut 0.000001 deltae 0.000001
write restart coordinates formatted file imdex.rst
run
quit
```

After the minimization we can call **rraman** to compute the normal modes (and frequencies) and write them out to 'exmodes.dat'.

```
rraman
exc file exmodes.dat
```

C.3.10 Normal Modes for Methylamine

This example describes how to perform a normal mode calculation on an isolated molecule. The molecule chosen is methylamine, whose 7 atoms make it small enough for a simple example and large enough to make it nontrivial to obtain the normal modes (although symmetry considerations might help a lot in an analytic calculation). The normal mode calculation is performed with the task nmodes after the molecule has been built (with create) and its energy parameters set (with setmodel). Once the normal modes have been determined one can request that the contribution of each internal degree of freedom (bonds, angles, etc.) to each and every mode be displayed (or written to the log file) with the subtask ped. This is a very useful option since it allows for a quick determination of the localized vibrational modes, easier to deal with than a list of (cartesian) displacements (which is, however, also generated).

Input files		
normodes.inp	Main input file	
mta.dat	Residue topology file for methylamine	
mta.pdb	Coordinates file (PDB format)	
mtaparam.dat	Energy parameter file	

Output files		
normodes.out	Main output file	

Always tell IMPACT where to put the log information.

```
write file normodes.out -
 title Normal Modes for Methylamine *
```

Before performing any computation one has to build (create) the molecule.

```
create
```

```
build newresidue mta file mta.dat build primary type other name mamine mta end
```

```
read coordinates name mamine file mta.pdb
quit

Most of the time the energy model used is standard.

setmodel
setpotential
mmechanics
quit
read parm file mtaparam.dat noprint
energy parm cutoff 7.5 listupdate 5 diel 1.0 nodistance scr14 1.0
quit
```

Every time normal modes are calculated it is essential to perform a potential energy minimization beforehand to make sure that the configuration used corresponds to equilibrium.

```
minimize
conjugate dx0 0.005
input cntl mxcyc 2000 rmscut 0.000001 deltae 0.000001
run
quit
```

Now we compute the normal modes and their frequencies. The list of modes will appear in the main output file, 'nmodes.out'. The subtask ped requests that a list of the percentage of potential energy in each internal degree of freedom for each mode be written also (this is called a Potential Energy Distribution).

```
nmodes
ped
end
```

C.4 New Techniques

C.4.1 MD Simulation with the FMM

This example illustrates how to run a simulation using the Fast Multipole Method (FMM) in combination with the reversible Reference System Propagator Algorithm (r-RESPA). A simple (and small) system of about 216 water molecules is used, and a one picosecond simulation is run. Although the FMM is not very efficient for such a small system, in combination with the r-RESPA integrator it yields an algorithm that is about as fast as the usual Verlet plus cutoff method.

Input files		
fmm.inp	Main input file	
paramstd	Energy parameter file	
tip4p.con	Energy constraints	
tip4p.eq	Coordinate and velocity restart file	

Output files	
fmm.out	Main output file

```
write file fmm.out -
 title TIP4P Water MD *
```

As in the previous example, we first create a system of 216 TIP4P water molecules.

```
create
  build solvent name solvent1 type tip4p nmol 216 h2o
quit
setmodel
  setpotential
```

This is how the Fast Multipole Method (FMM) is selected. The parameter following the keyword level is the depth of the tree minus 1, and should always be larger or equal to 2. The depth of the tree should be chosen with two requirements in mind: (a) there is a speed and accuracy tradeoff between the depth of the tree and the number of multipoles that are needed; and (b) as a rule of thumb, since the Lennard-Jones interactions are computed together with the direct electrostatic contributions, twice the smallest box (that is, the size of a cluster at the deepest level) should be a little larger than the Lennard-Jones cutoff. The parameter following the keyword maxpole gives the order of the multipolar expansion that will be used, and it must be larger or equal to 4 (one beyond hexadecupole). The keyword smoothing should be used if one is interested in a stable, energy-conserving

simulation and the r-RESPA integrator with a time step of more than about 3 femtoseconds is used.

```
mmechanics fmm level 2 maxpole 7 smoothing
quit
read parm file paramstd noprint
enrg parm cutoff 9.5 listupdate 1 diel 1.0 nodist
enrg periodic name solvent1 bx 18.6353 by 18.6353 bz 18.6353
```

TIP4P must be constrained, so we read the constraint file 'tip4p.con'. Note also that a molecular cutoff is selected for the solvent; however, when using the FMM this is completely ignored.

```
enrg cons read file tip4p.con
enrg molcut name solvent1
quit
dynamics
```

We use this example also as a test of energy conservation, so let's run a one picosecond simulation at constant energy. Note that we use a large time step: ten femtoseconds!

```
input cntl -
 nstep 100 delt 0.01 relax 0.05 taup 0.10 seed 100 stop rotations -
 constant totalenergy nprnt 10 tol 1.e-7
read restart coordinates and velocities box real8 -
 external file tip4p.eq
```

We can use such a large time step because the FMM works nicely in concert with the reversible RESPA integrator. Here we run the simulation updating the bonding interactions every 10/16 femtoseconds, and the short-range nonbonded interactions (electrostatic and van der Waals) every 10/4 femtoseconds. The medium- and long-range are updated every step, that is, every 10 femtoseconds. Surprisingly, perhaps, this run shows a decent level of energy conservation. Increasing the maxpole would give, of course, a much more stable simulation, but it would also increase the runtime.

```
run rrespa fast 4 medium 4 quit end
```

C.4.2 Minimization using Implict Solvent (SGB)

Conjugate gradient minimization using the Surface Generalized Born Model (Sgb) is demonstrated here for the protein crambin.

Input files		
sgb.inp	Main input file	
paramstd	Energy parameter file	
sgb.param	Sgb parameter file	
sgb.prr.str.prm.real	Sgb file	
sgb.slr_param	Sgb file	
sgb.sncorrfnprm	Sgb file	
sgb.sncorrfnprm.noself	Sgb file	
sgb.sncorrfnprm.self	Sgb file	
1crn.pdb	Crambin Pdb file	

Output files		
sgb.out	Main output file	

The first executable block of the input file reads the Crambin pdb file to establish the system to be minimized.

CREATE

```
build primary name crn type protein -
read file 1crn.pdb crosslink
read coordinates name crn file 1crn.pdb
build crosslink automatic
build types name crn
QUIT
```

The second executable block sets up the OPLS force field, informs the program to use a continuum solvent model, and initializes several parameters used in the calculation of the long-range interactions.

The 'consolv sgb' line instructs the program to use the continuum model based on the Surface Generalized Born Model equations (as opposed to the Poisson-Boltzmann continuum model).

SETMODEL

```
setpotential
mmechanic consolv sgb
quit
read parm file paramstd.dat noprint
energy parm cutoff 12.5 -
listupdate 20 diel 1.0 nodist
QUIT
```

The last block performs the actual minimization and writes out the final coordinate file.

MINM

```
conjugate dx0 0.1 dxm 1.0 rest 50
input cntl mxcyc 3000 rmscut .05 deltae .001
run
write pdb coordinates file crn_sgb_minimized.pdb name crn
QUIT
```

C.4.3 Minimization using Implict Solvent (PBF)

Conjugate gradient minimization using the Poisson-Boltzmann solver (PBF) is demonstrated here for the protein crambin.

Input files		
pbf.inp	Main input file	
paramstd	Energy parameter file	
pbf.com	Pbf command file	
pbf.prm	Pbf parameter file	
1crn.pdb	Crambin Pdb file	

Output files	
pbf.out Main output file	

The first executable block of the input file reads the Crambin PDB file to establish the system to be minimized.

CREATE

```
build primary name crn type protein -
read file 1crn.pdb crosslink
read coordinates name crn file 1crn.pdb
build crosslink automatic
build types name crn
QUIT
```

The second executable block sets up the OPLS force field, informs the program to use a continuum solvent model, and initializes several parameters used in the calculation of the long-range interactions.

The consolv pbf line instructs the program to use the continuum model based on the Poisson-Boltzmann equations (as opposed to the surface generalized Born continuum model). In a typical minimization, the calculation of the reaction-field energy and gradients by PBF are by far the most expensive part of the minimization. To reduce the required computational effort, the user may provide a cutoff parameter which specifies the maximum distance any solute atom must move relative to those used in the previous PBF calculation before a new PBF energy and gradient are calculated. If all atoms have moved less than this cutoff value relative to the previous pbf calculation, then the previously calculated pbf energy and forces are used without calling the pbf module. This protocol is based on the observation that the reaction-field energy and gradient are both slowly-varying functions of the atomic coordinates for proteins, and hence do not need to be updated every minimization step to achieve reasonably accurate results. In the input file fragment below, the cutoff is set to 0.2 Å; the default is 0.1 Å. A larger cutoff

value would, of course, reduce the required CPU time even further, but with a loss in accuracy.

The other parameter on the consolv line is the debug flag. If the debug value is nonzero, then PBF will print out debugging information. The default value for the debug flag is 0 (off).

A dielectric constant of 2.0 (diel 2.0) is used here. The dielectric constant value is used for both the atom-atom electrostatic interactions and the electrostatic interactions between the atoms and the induced surface charges calculated by pbf (the reaction-field interactions). The dielectric value set here overrides the one specified in the file 'pbf.com' in the '\$SCHRODINGER/impact-v4.0/opls/data' directory. The default value is 1.0.

The only other major parameters in the files

'\$SCHRODINGER/impact-v4.0/opls/pbf.com' and

'\$SCHRODINGER/impact-v4.0/opls/pbf.prm' which a user might want to modify are the solvent radius and dielectric constant (both in 'pbf.com' on lines 11 and 13). The current radius is set to 1.4 Å, and the solvent dielectric constant is set to 80.0, both are values typically used for water.

SETMODEL

```
setpotential
mmechanic consolv pbf cutoff 0.2 debug 0
quit
read parm file paramstd.dat noprint
energy parm cutoff 12.5 -
listupdate 20 diel 2.0 nodist
QUIT
```

The last block performs the actual minimization and writes out the final coordinate file. One important point to make here is that the rmscut value (the cutoff value for the RMS value of the gradient which is used in determining when to stop the minimization) is somewhat larger than what is often used. This is due to the fact that the gradient calculated by pbf can be 'noisy'. Hence using a small value for the acceptable RMS gradient may cause the program to 'bounce around' the minimum in an effort to achieve a unattainable goal, thereby wasting CPU time.

MINM

```
conjugate dx0 0.1 dxm 1.0 rest 50
input cntl mxcyc 3000 rmscut .10 deltae .001
run
write pdb coordinates file crn_minimized.pdb name crn
QUIT
```

C.4.4 S-Walking method with HMC

This example illustrates how to run a simulation using the Hybrid Monte Carlo with S-Walking method. A small pentpeptide (Met-Enkaphalin) is used for illustration.

Input files		
swalk.inp	Main input file	
paramstd	Energy parameter file	
pentpep.rst	Coordinate and velocity restart file	

Output files		
swalk.out Main output file		

```
write file swalk.out -
  title HMC with S-Walking *
create
  build primary name pentpep type protein read file pentpep.pdb
  read coordinates name pentpep brookhaven file pentpep.pdb
  build types name pentpep
quit
setmodel
  setpotential
 mmechanics
  read parm file paramstd.dat noprint
 solute translate rotate diagonal
 enrg parm cutoff 25.0 -
 listupdate 100000 diel 1.0 nodist print 200
quit
minimize
 input cntl mxcyc 200
 steepest dx0 0.05 dxm 1.0
 run
quit
```

S-Walking method runs two walkers in tandem, and calls a local minimizer (steepest decent or conjugate gradient) every once a while to minimize the high-temperature J-walker's configuration to a local minimum. These commands specify the minimization method and the number of minimization steps. This is the same as a regular minimization process.

```
dynamics
```

```
input cntl nstep 100000 delt 0.0015 relax 0.01 seed 101 -
 constant hmc nmdmc 5 swalk 1 minimize 1 stepgap 50000 steprec 100 -
jtemp 1000.0 nprnt 100 metric 0 tol 2.0e-7
```

The command 'const hmc' selects the HMC method rather than normal MD methods. HMC is similar to a constant temperature, constant volume (canonical ensemble) MD simulation. Keyword 'swalk' and 'minimize 1' selects S-Walking method. Consult description in 'Task Molecular Dynamics' for values of 'stepgap' and 'steprec'.

```
input target temperature 300.0 read restart coordinates and velocities formatted file pentpep.rst run
```

write pdb brookhaven name pentpep file pentpep.pdb quit end

C.4.5 Liaison: Linear Response Method Simulations

This example illustrates how to perform a single Liaison Linear Response Method (LRM) simulation for binding free energies. The method is also called Linear Interaction Approximation (LIA). Normally a set of these calculations is performed on different ligands, and their results are used to fit parameters which are then applied on other ligands to predict their binding energies.

The easiest way to set up Liaison simulations, fitting calculations, and binding energy predictions is through the Maestro graphical user interface; please see the Liaison User Manual for more up-to-date information about Liaison calculations. The directory 'samples/liaison/' in the installation includes a full set of input and output files for a series of HEPT analogs binding to HIV-RT. The directory illustrates how the files are arranged so that the simulate, fit, and predict parts of a full Liaison simulation can interoperate. The Liaison User Manual discusses the entire workflow; the material below only documents the free and bound state simulations for the H01 ligand.

Two separate simulations per ligand must be run to estimate the binding energy: ligand in pure solvent (free state), ligand in protein and solvent complex (bound state). The binding energy can be estimated by:

$$\Delta G = \alpha (\langle U^b_{vdW} \rangle - \langle U^f_{vdW} \rangle) + \beta (\langle U^b_{elec} \rangle - \langle U^f_{elec} \rangle) + \gamma (\langle U^b_{cav} \rangle - \langle U^f_{cav} \rangle)$$

Input files		
H01.bound.inp	Bound state input file	
H01.free.inp	Free state input file	
H01_lig.mae	Ligand coordinate file	
H01_rec.mae	Receptor coordinate file	

Output files		
H01.bound.out	Bound state output file	
H01.bound.log	Bound state log file	
H01.bound.ave	Bound state averages	
H01.free.out	Free state output file	
H01.free.log	Free state log file	
H01.free.ave	Free state averages	
H01_rec_min.mae	Receptor minimized structure	
H01_lig_min.mae	Ligand minimized structure	

This input file 'H01.bound.inp' is for the ligand in the *bound* state, i.e., ligand bound in the protein receptor in solvent. It uses a simple minimization protocol; dynamics and HMC simulations are also available.

```
write file "H01.bound.out" title Binding Energy *
create
  build primary name prot type auto read maestro file "HO1_rec.mae"
  build types name prot
 build primary name drug type auto read maestro file "HO1_lig.mae"
  build types name drug
quit
setmodel
  setpotential
 mmechanics consolv sgb
  read parm file paramstd.dat noprint
 enrg parm residue cutoff 15 -
 listupdate 10 diel 1 nodist print 10
 zonecons auto
quit
minimize
 input cntl mxcyc 5000 rmscut 0.05 deltae 1.0e-5
 conjugate dx0 0.05 dxm 1.0
run
write name prot maestro file "HO1_rec_min.mae"
write name drug maestro file "HO1_lig_min.mae"
quit
```

Run LRM (LIA) simulation. The user should specify the ligand in the LRM simulation in order to collect interactions between ligand and its environment. The LRM ligand can be anything in the program's point of view, or example, it can be one ligand, or two ligands, or even a protein.

```
LRM
assign ligand name drug
input cntl average every 1 file "HO1.bound.ave"
```

Choose a sampling method. This example selects Hybrid Monte Carlo (hmc) for underlying sampling engine. The other supported sampling methods are Molecular Dynamics and Monte Carlo.

```
!! Carry out 10 hmc sampling steps at 10 deg C
!! to get needed quantities needed for LIA fitting sample hmc
input cntl mxcyc 5 nmdmc 2 delt 0.0005 -
relax 0.01 nprnt 100 seed 101
input target temperature 10.0
run rrespa fast 2
QUIT
```

END

The following is the input file 'HO1.free.inp' for the ligand in the *free* state. It is very similar to the above input file for the bound state, except that it has no protein specific input commands.

```
write file "HO1.free.out" title Binding Energy *
create
build primary name drug type auto read maestro file "HO1_lig.mae"
 build types name drug
quit
setmodel
 setpotential
 mmechanics consolv sgb
 quit
 read parm file paramstd.dat noprint
  enrg parm residue cutoff 15 listupdate 10 diel 1 nodist print 10
quit
minimize
 input cntl mxcyc 5000 rmscut 1.000000e-02 deltae 1.000000e-05
  conjugate dx0 5.000000e-02 dxm 1.000000e+00
 run
quit
\operatorname{lrm}
 assign ligand name drug
 input cntl average every 10 file "H01.free.ave"
 input cntl mxcyc 10 nmdmc 5 delt 0.0005 -
 relax 0.01 nprnt 100 seed 101 -
 constant temperature
 input target temperature 10.0
 run rrespa fast 2
auit
end
```

C.4.6 QSite: QM-MM Simulations

This section illustrates how to use QSite to do a QM-MM dynamics and geometry optimizations. See the QSite section in SETMODEL task for QSite related commands.

The easiest way to set up QSite simulations is through the Maestro graphical interface; please see the *QSite User Manual* for more up-to-date information about QSite simulations than is described here.

Input files		
qmmm-impact.inp	Impact input file	
qmmm-jaguar.in	Jaguar input file	
leu.mae	Input structure	

Output files		
qmmm.out	Impact output file	
qmmm-jaguar.out	Jaguar output file	
leu_out.mae	Final structure file	

This example is a geometry optimization of a capped dipeptide, where the central leucine sidechain is the QM region, and is treated at the B3LYP/6-31G* level.

```
*** Jaguar input
&gen
mmqm=1
basis=6-31G*
idft=22111
igeopt=1
$
***
*** Impact input
write file qmmm.out -
 title QMMM Energy on Leu Dipeptide Side Chain *
create
  build primary name dipep type auto -
 read maestro file leu.mae
 build types name dipep
quit
setmodel
  setpotential
 mmechanics
  quit
  read parm file paramstd.dat noprint
  energy parm cutoff 20.0 listupdate 100 diel 1.0 nodist
  qmregion residue name dipep resn 2 molid 1 cutb 3
quit
minimize
  conjugate dx0 5.000000e-02 dxm 1.000000e+00
  input cntl mxcyc 1000 deltae 0.5
 run
  write maestro file "leu_out.mae"
quit
end
```

Input files	
bind.inp	Main input file
paramstd.dat	Energy parameter file
prot.pdb	Coordinate file
lig.pdb	Coordinate file

Output files	
bind.out	Main output file

This example consists of a quantum ligand in a protein with three quantum side chains.

```
***
 Jaguar input
&gen
mmqm=1
basis=6-31G*
igeopt=1
$
***
***
 IMPACT input
write file ligand+prot
 title QM-MM binding calc *
create
  build primary name prot type protein mole pro read file cmpx_prot_min.pdb
  build primary name prot type ligand mole lig read file cmpx_lig_min.pdb
  read coordinates name prot mole pro brookhaven file cmpx_prot_min.pdb
  read coordinates name prot mole lig brookhaven file cmpx_lig_min.pdb
quit
setmodel
  setpotential
 mmechanics
  quit
  read parm file paramstd.dat noprint
 enrg parm cutoff 99.0 -
 listupdate 10000 diel 1.0 nodist print 10
  qmregion residue name prot mole lig all
 qmregion residue name prot mole pro resn 23 cutb 3
 qmregion residue name prot mole pro resn 43 cutb 3
 qmregion residue name prot mole pro resn 47 cutb 3
quit
minm
  conjugate dx0 0.05 dxm 3.0
  input cntl mxcyc 10000 rmscut deltae 0.5
 run
quit
end
```

This example is a p450 heme system. Atom 44 is an oxygen atom bound to the heme, residue 417 is a camphor ligand, residue 420 is the heme group, and residue 357 with a QM/MM cut is a cysteine coordinated to the heme.

```
write file "p450.out" -
 title "p450 + camphor" *
create
  build primary name species1 type auto read maestro file "feo.mae"
  build types name species1
quit
setmodel
  setpotential
 mmechanics
 quit
  read parm file -
"paramstd.dat" -
  noprint
  energy parm dielectric 1 nodist -
  listupdate 10000000 -
  cutoff 100000
  qmregion atom name species1 atom 44
  qmregion residue name species1 resn 417 chain A molid 1
  qmregion residue name species1 resn 420 chain A molid 2
  qmregion residue name species1 resn 357 chain A molid 1 cutb 3
quit
minm
  conjugate dx0 5.000000e-02 dxm 1.000000e+00
  input cntl mxcyc 1000 deltae 0.5
  write maestro file -
"feo1dzp_out.mae"
quit
end
```

C.4.7 Polarizable Force Field Test

This example illustrates the usage of the polarizable force filed (PFF). It will run a minimization in fixed charge force field first (OPLS-AA), then run a minimization and a dynamics in polarizable force field.

Input files	
pff.inp	Main input file
parampff.dat	Parameter file
1crn.pdb	PDB coordinate file

Output files	
pff.out	Main output file

```
set FFIELD opls2000
Polarizable force field (PFF) only works with opls2000.
 write file pff.out title pff test *
 create
 build primary name pfftest type protein read file 1crn.pdb
 read coordinates name pfftest brookhaven file 1crn.pdb
 build types name pfftest
 quit
 ! minimize in fixed charge force field first
 setmodel
 setpotential
 mmechanics
 quit
 read parm file paramstd.dat noprint
 energy parm cutoff 100.0 listupdate 10 diel 1.0 nodist
 quit
 minm
 conjugate dx0 0.05 dxm 1.0 rest 50
 input cntl mxcyc 500 rmscut 5.0e-2 deltae 1.0e-5
 run
 quit
 ! minimize in polarizable force field
 setmodel
 setpotential
 mmechanics pff
Turn on PFF by simply say "mmechanics pff".
 read parm file parampff.dat noprint
 energy parm cutoff 100.0 listupdate 10 diel 1.0 nodist
 quit
 minm
 conjugate dx0 0.05 dxm 1.0 rest 50
 input cntl mxcyc 1000 rmscut 5.0e-2 deltae 1.0e-5
 write pdb brookhaven name pfftest file prot_min.pdb
 quit
Run 1000 steps of conjugate gradient minimization in PFF.
 ! dynamics in polarizable force field
 dynamics
 input cntl -
 nstep 1000 delt 0.001 relax 0.1 seed 100 -
 initialize temperature at 10.0 constant temperature -
 nprnt 10 tol 1.e-7
 input target temperature 298.0
 run
```

write pdb brookhaven name pfftest file prot_dyn.pdb quit

Run 1000 steps of constant temperature dynamics in PFF.

C.4.8 Glide Example

This example runs the Glide docking module on ten conformations of the ligand from a thrombin complex, PDB code 1ETS. It uses the greedy scoring and pose refinement features of Glide, and a distance-dependent dielectric of 4r in energy calculations.

Caution: Glide has evolved quite significantly since this example was created. Please see the *Glide Quick Start Guide*, *Glide User Manual*, and *Glide Technical Notes* for up-to-date documentation on Glide.

The easiest way to set up Glide simulations is through the Maestro graphical interface. Using the Maestro interface has the added benefit of automatically setting up many simulation parameters to Schrödinger's recommended values.

Input files	
1ets4r.inp	Main input file
1etsligref.pdb	Initial ligand coordinate file
1ets30a.grd	Adaptive grid structure file
1ets30a*.fld	Energy grid files
1ets30a*.save	Rough-score grid files
1ets30a.site	Ligand site file
1etslig[1-9].pdb	conformer coordinates

Output files	
1ets4r.out	Main output file

```
write file 1ets4r.out title Docking inhibitor to 1ETS *
create
  build primary name drug type auto read pdb file 1etsligref.pdb
  build types name drug
....'
```

The first dock task sets up the calculation. We will read the Lennard-Jones energy grid from files 'lets30a_vdw.fld', and rdiel indicates reading the coulomb grid with the distance-dependent dielectric, 'lets30a_coul2.fld'. The smooth anneal 1 command indicates that we read only the energy grids in these files that incorporate short-distance smoothing. We will read the normal rough-scoring grid from 'lets30a.save', the greedy grid

from '1ets30a_greedy.save', and site information from '1ets30a.site'. Throughout the rough-score screening, we will keep a maximum of 200 poses, from a maximum of 10 conformations. The cutoff for the subset score is -60.0. We do not run screening in this task, we only set up the grids.

```
dock
  smooth anneal 1
  receptor readf 1ets30a rdiel
  ligand name drug
  screen -
 readscreen 1ets30a.save -
 readcmsite 1ets30a.site -
 greedy readgreed 1ets30a_greedy.save -
 maxkeep 200 subsc -60.0
  parameter setup save maxconf 10
  run
  quit
```

Run the rough-score screening algorithm on the current ligand conformation ('letsligref.pdb'), and mark it as the reference conformation. Save the grids, and results, for subsequent accumulation.

```
dock
ligand reference name drug
parameter save
screen
run
quit
Loop on the index 'i', from 1 to 9.
put 1 into 'i'
while 'i' le 9
```

Construct the name of the ligand file for conformation 'i': 1etslig'i'.pdb.

```
put $1etslig$ concat (char 'i') concat $.pdb$ into 'filename'
```

Read in the next conformation, but don't run atomtyping on it (noat), because we assume all of these files contain the same atoms in the same order.

```
 \begin{array}{c} create \\ read \ coordinates \ noat \ brookhaven \ name \ drug \ file \ 'filename' \\ quit \end{array}
```

Run screening on this conformation.

```
dock
ligand name drug
parameter save
screen
run
quit
```

Increment the loop index.

```
put 'i' + 1 into 'i'
endwhile
```

Appendix C: Example Input Files

Run the refinement step and energy minimization, without reading in or screening a new ligand conformation. Refinement will pass at most 20 poses to energy minimization. The ${\tt smooth}$ anneal 1 command here indicates that we run the minimization only on the ${\tt smoothed}$ energy surface, rather than "annealing in" the hard-core (infinite at zero distance) potentials. Energy minimization will use a dielectric coefficient of 4.0, which combined with ${\tt rdiel}$ above implies a distance-dependent dielectric of 4r.

```
dock
smooth anneal 1
parameter clean
ligand keep
screen noscore refine maxref 20
minimize dielco 4.0
run
quit
end
```

Function Index

B 1	()	arrays 188 as empty 174 as value 174 assign ligand 93 atna 158 atname 9 atom 160, 162 automatic 27, 228 avcf 170 axes 227
1 119 basis 66 1d 160 bone 83 BDNA 29 best 150 2 between 154 2 119 binding energy 244 2d 160 bindipole 180 binenergy 181 binsolvent 178, 179 A bond 38, 156, 169 accuracy 54 bone 159 active 134 bound waters 35 active_reg_incr 53 box 107, 108, 134, 145 actives [maestro sd] afile fname boxx 107, 108, 134, 145 actives [maestro sd] afile fname boxyr 134 actxr 134 boxyr 134 actyr 134 boxyr 134	[]	В
2 between 154 2 119 binding energy 244 2d 160 bindipole 180 binenergy 181 binsolvent 178, 179 bond 38, 156, 169 active 134 bone 159 active_reg_incr 53 box 107, 108, 134, 145 actives [maestro sd] afile fname boxx 107, 108, 134, 145 actxr 134 boxyr 134 actxr 134 boxyr 134 actyr 134 boxyr 134 actyr 134 boxyr 134 actyr 134 boxyr 134 actyr 134 bsize 133 adf 168 buffer 135 ADNA 29 buffer_reg_size 54 agbnp 48 build 19 all dist 196 build crosslink 27 alldist 196 build cross	1	basis 66 bbone 83 BDNA 29
A bond 38, 156, 169 accuracy 54 bone 159 active 134 bound waters 35 active_reg_incr 53 box 107, 108, 134, 145 actives [maestro sd] afile fname boxsize 162	2	between 154 binding energy 244 bindipole 180 binenergy 181
active	\mathbf{A}	
actxr 134 boxyr 134 actyr 134 boxzr 134 actzr 134 bsize 133 adf 168 buffer 135 ADNA 29 buffer_reg_size 54 agbnp 48 build 19 all 42, 159 build crosslink 27 alldist 196 build crosslink automatic 27 allinternals 156 build newresidue 27 allprint 142 build primary 19 alltorsions 83 build primary check 119 alpha 43 build primary DNA 21 AMBER86 17 build primary DNAB 21 amideoff 136 build primary DNAZ 21 analysis 153 build primary ions 26 anneal 128 build primary other 20	active_reg_incr	$\begin{array}{llllllllllllllllllllllllllllllllllll$
actyr 134 boxzr 134 actzr 134 bsize 133 adf 168 buffer 135 ADNA 29 buffer_reg_size 54 agbnp 48 build 19 all 42, 159 build crosslink 27 alldist 196 build crosslink automatic 27 allinternals 156 build newresidue 27 allprint 142 build primary 19 alltorsions 83 build primary check 119 alpha 43 build primary DNA 21 AMBER86 17 build primary DNAB 21 amideoff 136 build primary DNAB 21 analysis 153 build primary DNAZ 21 angle 156 build primary ions 26 anneal 128 build primary other 20	,	
ADNA 29 buffer_reg_size 54 agbnp 48 build 19 all 42, 159 build crosslink 27 alldist 196 build crosslink automatic 27 allinternals 156 build newresidue 27 allprint 142 build primary 19 alltorsions 83 build primary check 119 alpha 43 build primary DNA 21 AMBER86 17 build primary DNAB 21 amideoff 136 build primary DNAB 21 analysis 153 build primary DNAZ 21 angle 156 build primary ions 26 anneal 128 build primary other 20	actyr	- 1
all. 42, 159 build crosslink 27 alldist. 196 build crosslink automatic 27 allinternals 156 build newresidue 27 allprint. 142 build primary 19 alltorsions 83 build primary check 119 alpha 43 build primary DNA 21 AMBER86 17 build primary DNAB 21 amideoff 136 build primary DNAB 21 analysis 153 build primary DNAZ 21 angle 156 build primary ions 26 anneal 128 build primary other 20	ADNA	buffer_reg_size
allinternals 156 build newresidue 27 allprint 142 build primary 19 alltorsions 83 build primary check 119 alpha 43 build primary DNA 21 AMBER86 17 build primary DNAB 21 amideoff 136 build primary DNAB 21 analysis 153 build primary DNAZ 21 angle 156 build primary ions 26 anneal 128 build primary other 20	all	build crosslink
all torsions 83 build primary check 119 alpha 43 build primary DNA 21 AMBER86 17 build primary DNAA 21 amideoff 136 build primary DNAB 21 analysis 153 build primary DNAZ 21 angle 156 build primary ions 26 anneal 128 build primary other 20	allinternals	build newresidue
AMBER86 17 build primary DNAA 21 amideoff 136 build primary DNAB 21 analysis 153 build primary DNAZ 21 angle 156 build primary ions 26 anneal 128 build primary other 20	alltorsions 83	build primary check 119
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	AMBER8617	build primary DNAA
anneal	analysis	build primary DNAZ
	anneal	- ·

Function Index

build primary RNA 21 build primary type auto 24 build secondary 28, 29 build solvent 29 build types 30 bx,by,bz 56 by 56, 191 by energy 148 by glidescore 112, 148 by name 154	coordinates 33, 35 copy 174 corescale 141 create 19, 174 crosslink 27 csoft 128 current 150 curve 228 cutl 157, 158 cutoff 40, 45, 47, 56, 149, 161
byspecies	cutu 157, 158 cwall, csoft 128 cycgap 88 cycrec 88
\mathbf{C}	
calc 156 call 197	D
calpha	debug 45, 47
cavity_cutoff 47	delay 84, 227
ccharacter 228	Delete H atom
cdiel	delpose 112, 150
center	delt
center read	deltae
char	density 54, 80
charge	DICE
check	dielco
chgcut	dielectric
chi	distance
clean	DNA
close	DNAB
cmae	DNAZ
cminit	dock
cminit lig	DOCK
cntl	dock_grid_size
collect	docking
compare	dvdp80
concat	dw
confgen	dx0
conjugate	dxm
consatom	dxm/
consname	dynamics
consolv [sgb]	
consolv agbnp	D
consolv pbf	${f E}$
consolv pbf npsolv	echooff 9, 153
consolv sgb	echoon 9, 153
constitle 131	ecut 119, 140
constraints 38, 52, 124, 130	ecvdw
contour	electrostatic
convert 82, 89	electrostatics

elow 166 else 197 empty 174 encut 154 endif 197 ENDWHILE 121 energy 37, 153 epot 163	gotostruct 25 gotostruct 'startlig' 120 grdist 196 greedy 101, 107, 145 grid 161, 179 grid_size 53 group 75, 82, 84, 89 grwr 163
epsout	gt
eq	
eup	H
every 78, 94, 166	
ewald 43, 255 external 77	h2o30
external file	hand rev
CAUCITAL TITO	hbfilt
D	hbond
\mathbf{F}	hbpenal
fast 81, 89, 289	helix
featurefile	high_res
featverb	highacc
field1	higher
field2 227	highest
file 9, 38, 84, 94, 157, 161, 167	histogram
final	HMC
finalonly	hspc
finish	hydrogen_radius54
flex 114, 146	
fmm	I
fobo	_
force	i
forspecies	iatom
fos	ic
framed	if
freq	ifo
fres 83	ii
fresidue9	iip
ftol	Impact output of Glide
functions 191	inactives [maestro sd] ifile fname
\mathbf{G}	include
<u>~</u>	incr
ge 194	individual
gen	init
gen file	init rand [cmrange val] [thetarange
Glide	val] [phirange val] [psirange val] [seed num]
goto	init read xcm val ycm val zcm val phi
GOTO ABORT	
4010 1120111	val theta val ngi val 137
GOTO BREAK	val theta val psi val

$Function\ Index$

initial	\mathbf{M}
initialize 180	maestro
input 79, 87, 165	main
input cntl 94	make
intermolecular 51	matrix
internal	maxconf
intramolecular	maxcore
ip	maxhard
itmax	maxit
	maxiter
T	maxkeep
J	maxperlig
jrate	maxpole
jtemp	maxref
jwalk	maxsoft
J	mdanalysis
	measure
K	med_res
	med_res
keep 54, 136, 150	metalbind [DEPRECATED]
key	metalfilt
keywords8	metric
kmax	min_grid_size
	mini-tasks
L	minimize
_	minprint
landscape	minstep
large	minus
lcut	mixture
le	mmechanics
level	model
level2d	molcutoff
level3d	mole
lewis	monitor
lhelix	montecarlo
LIA	msd
ligand	
ligand keep	msteps
ligand name lig	msteps 167 multiple 136
ligand name lig	msteps
ligand name lig 112 lineprint 227 lists 184, 198	msteps 167 multiple 136 mxcyc 74,87
ligand name lig 112 lineprint 227 lists 184, 198 listupdate 41	msteps 167 multiple 136
ligand name lig 112 lineprint 227 lists 184, 198 listupdate 41 loosedock 132	msteps 167 multiple 136 mxcyc 74,87
ligand name lig 112 lineprint 227 lists 184, 198 listupdate 41 loosedock 132 loosegrid 132	msteps 167 multiple 136 mxcyc 74,87 N 136 name 9,24,130,136,161
ligand name lig 112 lineprint 227 lists 184, 198 listupdate 41 loosedock 132 loosegrid 132 low_res 47	msteps 167 multiple 136 mxcyc 74,87 N name 9,24,130,136,161 name lig 119
ligand name lig 112 lineprint 227 lists 184, 198 listupdate 41 loosedock 132 loosegrid 132 low_res 47 lres 83	msteps 167 multiple 136 mxcyc 74,87 N name 9,24,130,136,161 name lig 119 name recep 105
ligand name lig 112 lineprint 227 lists 184, 198 listupdate 41 loosedock 132 loosegrid 132 low_res 47 lres 83 lresidue 9	msteps 167 multiple 136 mxcyc 74,87 N name 9,24,130,136,161 name lig 119 name recep 105 ncon 53
ligand name lig 112 lineprint 227 lists 184, 198 listupdate 41 loosedock 132 low_res 47 lres 83 lresidue 9 LRM 91	msteps 167 multiple 136 mxcyc 74,87 N name 9,24,130,136,161 name lig 119 name recep 105 ncon 53 ncons 124,130
ligand name lig 112 lineprint 227 lists 184, 198 listupdate 41 loosedock 132 low_res 47 lres 83 lresidue 9 LRM 91 lstdist 196	msteps 167 multiple 136 mxcyc 74,87 N name 9,24,130,136,161 name lig 119 name recep 105 ncon 53 ncons 124,130 ncycle val 147
ligand name lig 112 lineprint 227 lists 184, 198 listupdate 41 loosedock 132 low_res 47 lres 83 lresidue 9 LRM 91	msteps 167 multiple 136 mxcyc 74,87 N name 9,24,130,136,161 name lig 119 name recep 105 ncon 53 ncons 124,130

new	O
newresidue	of name
nextstruct	old
nfill [DEPRECATED] 133	one
nfull	oopl
ngrida	operations
ngride	OPLS
ngridr	OPLS-AA
ngridt	OPLS2000
nhscale	OPLS2001
nice	OPLS2003
nlev	ospc
nmdmc	other
nmodes	outcutoff
no14	outlistupdate 41
noangle	output
noatom	overlap 55
nobond 42	•
nobonds	_
nobox 166 nodistance 41	P
NOE	param (Liaison) 94
noecons	parameter
noel	parameter clean final
noel14	params83
noelec	parm
noforce	patype
nohb	pbf
nokey	pbfevery
noprint 143, 160	pdb
norecep	pdb1
noresidue	pdb2
noringconf 141	penalty val lowsim val highsim val
norot	
noscore 113, 144	percent val 142
nospecies 175	periodic
notail	pff 50
notestff	phi
notors	place 56
novdw	pladf
nphobic num file fname 130	plavcf
nposit	plbed
nprnt 80, 87	plewis
npsolv	plot
nreport	Plot 175
nsec 53, 135	plrdf 168
nseg	plspectrum 170
nskip	plus 157, 158
nstep80	plvcf
nusecons [DEPRECATED]	point
nusephob [DEPRECATED]	portrait

$Function\ Index$

postscript 227	report collect 113
potfield	res
pparam	res-res
primary	rescutoff
print	reset
print coordinates 33	resn
print ic 33	resnumber 9, 21
print none	resonance raman
print structure 33	rest
print tree	restart
printe 53	restcoef
printf 53	restexp
printoptions 174	restore 177, 195
prokiral	result
protein	results file
protvdwscale 106	return
put	rlow
PUT 'i' + 1 INTO 'i' 121	rms
PUT 'startlig' INTO 'i' 120	rmscut
	rmspose 112, 150
Q	RNA
·	rotate 162, 179
QMMM 60, 155	rotate matrix
qmregion	rotations
qmtransition 68	rpos
	rprobe
	•
D	rraman
R	rraman 172 rrespa 81, 89, 277, 289
R rand	rraman 172 rrespa 81, 89, 277, 289 rsep 158
	rraman 172 rrespa 81, 89, 277, 289 rsep 158 run 75, 81, 84, 89, 108, 151, 163, 168,
rand	rraman
rand 195 random 28 range 53 RATTLE 81,87	rraman 172 rrespa 81, 89, 277, 289 rsep 158 run 75, 81, 84, 89, 108, 151, 163, 168,
rand 195 random 28 range 53	rraman
rand 195 random 28 range 53 RATTLE 81,87 rdf 167 rdiel 130	rraman
rand 195 random 28 range 53 RATTLE 81,87 rdf 167	rraman
rand 195 random 28 range 53 RATTLE 81,87 rdf 167 rdiel 130	rraman
rand 195 random 28 range 53 RATTLE 81, 87 rdf 167 rdiel 130 read 33, 38, 41, 75, 82, 85, 89, 159, 162,	rraman 172 rrespa 81, 89, 277, 289 rsep 158 run 75, 81, 84, 89, 108, 151, 163, 168, 170, 180 rup 166 S same 159 sample 83, 94
rand 195 random 28 range 53 RATTLE 81, 87 rdf 167 rdiel 130 read 33, 38, 41, 75, 82, 85, 89, 159, 162, 176 read coordinates 35 read internal 33	rraman 172 rrespa 81, 89, 277, 289 rsep 158 run 75, 81, 84, 89, 108, 151, 163, 168, 170, 180 rup 166 S same 159 sample 83, 94 sampling 147
rand 195 random 28 range 53 RATTLE 81, 87 rdf 167 rdiel 130 read 33, 38, 41, 75, 82, 85, 89, 159, 162, 176 read coordinates 35	rraman 172 rrespa 81, 89, 277, 289 rsep 158 run 75, 81, 84, 89, 108, 151, 163, 168, 170, 180 rup 166 S same 159 sample 83, 94 sampling 147 save 84, 139
rand 195 random 28 range 53 RATTLE 81, 87 rdf 167 rdiel 130 read 33, 38, 41, 75, 82, 85, 89, 159, 162, 176 read coordinates 35 read internal 33 read xyz 33 readf 129	rraman 172 rrespa 81, 89, 277, 289 rsep 158 run 75, 81, 84, 89, 108, 151, 163, 168, 170, 180 rup 166 S same 159 sample 83, 94 sampling 147 save 84, 139 scale 180
rand 195 random 28 range 53 RATTLE 81, 87 rdf 167 rdiel 130 read 33, 38, 41, 75, 82, 85, 89, 159, 162, 176 read coordinates 35 read internal 33 read xyz 33 readf 129 readgreed 111, 145	rraman 172 rrespa 81, 89, 277, 289 rsep 158 run 75, 81, 84, 89, 108, 151, 163, 168, 170, 180 rup 166 S same 159 sample 83, 94 sampling 147 save 84, 139 scale 180 scbsize 144
rand 195 random 28 range 53 RATTLE 81, 87 rdf 167 rdiel 130 read 33, 38, 41, 75, 82, 85, 89, 159, 162, 176 read coordinates 35 read internal 33 read xyz 33 readf 129 readgreed 111, 145 readscreen 111, 144	rraman 172 rrespa 81, 89, 277, 289 rsep 158 run 75, 81, 84, 89, 108, 151, 163, 168, 170, 180 rup 166 S same 159 sample 83, 94 sampling 147 save 84, 139 scale 180 scbsize 144 schain 83
rand 195 random 28 range 53 RATTLE 81, 87 rdf 167 rdiel 130 read 33, 38, 41, 75, 82, 85, 89, 159, 162, 176 read coordinates 35 read internal 33 read xyz 33 readf 129 readgreed 111, 145 readscreen 111, 144 readsurface 135	rraman 172 rrespa 81, 89, 277, 289 rsep 158 run 75, 81, 84, 89, 108, 151, 163, 168, 170, 180 rup 166 S same 159 sample 83, 94 sampling 147 save 84, 139 scale 180 scbsize 144 schain 83 scharacter 228
rand 195 random 28 range 53 RATTLE 81, 87 rdf 167 rdiel 130 read 33, 38, 41, 75, 82, 85, 89, 159, 162, 176 read coordinates 35 read internal 33 read xyz 33 readf 129 readgreed 111, 145 readscreen 111, 144 readsurface 135 recep 149	rraman 172 rrespa 81, 89, 277, 289 rsep 158 run 75, 81, 84, 89, 108, 151, 163, 168, 170, 180 rup 166 S same 159 sample 83, 94 sampling 147 save 84, 139 scale 180 scbsize 144 schain 83 scharacter 228 scientific 227
rand 195 random 28 range 53 RATTLE 81, 87 rdf 167 rdiel 130 read 33, 38, 41, 75, 82, 85, 89, 159, 162, 176 read coordinates 35 read internal 33 read xyz 33 readf 129 readgreed 111, 145 readscreen 111, 144 readsurface 135 recep 149 receptor 105, 110, 129	rraman 172 rrespa 81, 89, 277, 289 rsep 158 run 75, 81, 84, 89, 108, 151, 163, 168, 170, 180 rup 166 S same 159 sample 83, 94 sampling 147 save 84, 139 scale 180 scbsize 144 schain 83 scharacter 228 scientific 227 scorecut 111, 144
rand 195 random 28 range 53 RATTLE 81, 87 rdf 167 rdiel 130 read 33, 38, 41, 75, 82, 85, 89, 159, 162, 176 read coordinates 35 read internal 33 read xyz 33 readf 129 readgreed 111, 145 readscreen 111, 144 readsurface 135 recep 149 receptor 105, 110, 129 reference 137, 150	rraman 172 rrespa 81, 89, 277, 289 rsep 158 run 75, 81, 84, 89, 108, 151, 163, 168, 170, 180 rup 166 S same 159 sample 83, 94 sampling 147 save 84, 139 scale 180 scbsize 144 schain 83 scharacter 228 scientific 227 scorecut 111, 144 scoring 113, 147
rand	rraman 172 rrespa 81, 89, 277, 289 rsep 158 run 75, 81, 84, 89, 108, 151, 163, 168, 170, 180 rup 166 S same 159 sample 83, 94 sampling 147 save 84, 139 scale 180 scbsize 144 schain 83 scharacter 228 scientific 227 scorecut 111, 144 scoring 113, 147 scr14 40
rand	rraman 172 rrespa 81, 89, 277, 289 rsep 158 run 75, 81, 84, 89, 108, 151, 163, 168, 170, 180 rup 166 S same 159 sample 83, 94 sampling 147 save 84, 139 scale 180 scbsize 144 schain 83 scharacter 228 scientific 227 scorecut 111, 144 scoring 113, 147 scr14 40 screen 100, 107, 111, 112, 113, 144
rand	rraman 172 rrespa 81, 89, 277, 289 rsep 158 run 75, 81, 84, 89, 108, 151, 163, 168, 170, 180 rup 166 S same 159 sample 83, 94 sampling 147 save 84, 139 scale 180 scbsize 144 schain 83 scharacter 228 scientific 227 scorecut 111, 144 scoring 113, 147 scr14 40 screen 100, 107, 111, 112, 113, 144 scut 134
rand	rraman 172 rrespa 81, 89, 277, 289 rsep 158 run 75, 81, 84, 89, 108, 151, 163, 168, 170, 180 rup 166 S same 159 sample 83, 94 sampling 147 save 84, 139 scale 180 scbsize 144 schain 83 scharacter 228 scientific 227 scorecut 111, 144 scoring 113, 147 scr14 40 screen 100, 107, 111, 112, 113, 144

secondary	taup 80
seed 80, 84, 87	temp
set	testff
Set ffield	theta
Set force	tip4p 30, 255, 305
Set Noinvalidate	tips 30
set path	title
setmodel	tncut
setpotential 42	tnewton
setup	tol
sgb	tor1
sgbp53	tor2
SHAKE	tormap
sheet	torsion
sidechain	tphi
simil	tpsi
	traj
singlep	=
size84	trajectory
skipb n	tree
small	turn
smooth	type 51, 83, 160
smooth anneal 2 113	Types 30
smoothing 43, 306	
solute 54, 55, 171	U
solvent 29, 54, 55, 170	O
spawn	ucut
spc	unformatted 77
sqdelr	usecons [DEPRECATED] 133
starttrack 176	usephob [DEPRECATED] 133
static	user
statistics	
statistics off	X 7
statistics on	\mathbf{V}
stdrot	value
steepest	variables 8
step 84	vcf
stop	velocities
stop rotations	velocity
stoptrack	verbose
structure	verbosity
superimpose	verlet
surface	,
swalk	violation 161 vmax 228
Swarr	
	vmin
${f T}$	vsoft
+ohlo 174	
table	\mathbf{W}
tabular	
tagged	weight constraints
tail	weight intermolecular 51
target 81, 88	weight intramolecular 51

Function Index

$\texttt{wfile fname} \dots \dots \dots \dots \dots 142, 143$	wrvcf
while	
WHILE ('endlig' LT 1 OR 'i' LE	X
'endlig')120	Λ
with	xfield
withonly	xl, yl, zl
without	xlabel227
wradf	xori, yori, zori
wravcf	xpos
wrbed	xstep, ystep, zstep 180
wrhbd	xyz
write	
write filename fname	3.7
write template	Y
writecdie	yfield 163
writecmsite 145	ylabel
writef	ypos
writef lets_single_grid 106	
writegreed	_
writerdie	${f Z}$
writescreen	ZDNA
writesurface	zfield
wrrdf	zonecons
wrspectrum 170	zpos

\mathbf{A}	Building the molecular structure of
A-DNA, specifying the secondary	proteins 20
structure of	Building the molecular structure of RNA
Active site	21
Adaptive grid	Building the molecular structure of the
Adding (counter)ions to a molecular	solvent
	Building the primary structure 19
species	Building the secondary structure of a
Adding long-range corrections 42	protein or DNA molecule 28
Advanced Scripts	Building the simulation system 19
AGBNP implicit solvent model 48	By, function mapping 191
Analysis of solvent auto correlation 170	
Analysis of trajectory files 165	~
Analysis task	\mathbf{C}
Analysis, measure	Calculate internal coordinates 156
Analyze dynamic properties 167, 170	Calculate solvent accessible surface 159
Analyze structure and energy 153	Calling subroutines
Angular distribution function 168	Cartesian coordinates, reading from a
Arithmetic operations	PDB file
Atom Types, automatic generation of	Cartesian coordinates, reading from the
atom types	input file
Atom types, printing	Collecting statistics
Atoms, specifying 9	Colon notation
Authors of Impact	Command language
Auto correlation, solvent 170	Comments in the input file
Automatically creating crosslinks from a	Communication between docking and
PDB file	other tasks
	Conformation generation for docking
D	
В	Conjugate gradient
B-DNA, specifying the secondary	Constant energy simulations
structure of	Constant energy simulations
Background in Impact	Constant pressure simulations 42, 80 Constant temperature simulations 80
binding energy	Constant temperature simulations
Binding energy prediction, Liaison 97	
Binning routines	Constraint regions 56 Constraints 81, 87
Bond constraints	
Bond distance	Constraints, bonds or distances 38 Constraints, distance and torsional 52
Boolean operators	
bound waters	Constraints, Glide
Buffering atoms/regions	Constructs, programming
	continuum solvent models 44, 46, 48
Building a new residue	Converting trajectories between the old
Building a new residue, from PDB file	and the new formats 82, 89
Puilding graphing	Coordinates, changing the internal 33
Building crosslinks	Coordinates, printing the cartesian 33
Building the molecular structure of DNA	Coordinates, reading and writing 75
21	Coordinates, reading from a PDB file 35

Coordinates, reading from the input file	Docking multiple ligands
33	Docking task
Coordinates, reading internal or cartesian	Docking, communication with other tasks
33	
Coulomb-vdW interaction energy, Glide	Docking, conformation generation for
$\dots \dots $	
Counterions, adding to a system 26	Docking, output of
Create task	Docking, reporting results of 148
Creating lists	Docking, running the calculation 151
Creating new molecular types (residues)	Docking, similarity scoring for 141
	Docking, smoothing functions for 127
Creating solvent	Docking, specifying minimization phase of
Creating tables	
Crosslinking	Docking, specifying parameters for 139
Crosslinks, automatically creation of 27	Docking, specifying screening phase of
Crosslinks, forcing	
Cutoff, molecular	Docking, specifying the ligand for 136
Cutoff, residue-based 37	Docking, specifying the receptor for 129
Cutoffs 40	Documentation, online 16
Cutoffs, read	Dynamic, analyze dynamic properties in mdanalysis
	Dynamics task
D	
_	Dynamics, input control parameters 79
Data directories	Dynamics, read
Data representation	Dynamics, run
Data structures, lists 184	Dynamics, write 82
Data Visualizer	
Database	\mathbf{E}
Decision making	Ľ
Defining the model potential 42	Electrostatic potential 161
Delete H atom	Energies, printing the
Dependencies, machine	Energy parameters, reading 37
DICE	Energy, analyze
Dielectric constant	Ewald summation
	Examining skipped rough-score sites
Disposition of arrays	
Distance constraints	102, 146
Distance, bond	
Distance-dependent dielectric 41	F
Distances between atoms in "close	r
contact", print	Fast Multipole Method 40, 42, 43, 306
Distances between sets of points 196	Files, open and close data files 167
Distances in H-bonds, print 157	Files, specifying9
DNA, building the molecular structure of	Filters and parameters for Glide scoring
	function
DNA, specifying the secondary structure	Find root-mean-square deviation between
	two conformations
(A, B, Z)	
DNA, specifying the secondary structure	Flexible docking
of	Flow control
DOCK task	FMM 40, 42, 43
Docking a single conformation 109	Force field
Docking grid setup	Force field terms, printing

Force field, setting	H
Forcing crosslinks between two residues	Helix, creating the secondary structure for
Freezing atoms/regions	a
\mathbf{G}	Hybrid Monte Carlo Method 310
Generalized Born solvent model 44 Glide constraints	Hybrid Monte Carlo, HMC
Glide pose refinement	if/else/endif
Glide rough scoring 100, 144	Impact Background
Glide, communication with other tasks	Information about the molecular structure
	32, 33 Initial array sizes
Glide, final scoring	Input control parameters for dynamics
Glide, flexible docking	Input control parameters for HMC 87
Glide, ligand recycling	Input files, reading 5
Glide, multiple ligands	Input scripting language
Glide, output of	Input, trajectory files
Glide, penalizing amide rotations 136	installation
Glide, reporting results of	Integrator, multiple-time step 81, 89
Glide, requiring specific interactions	Integrator, r-RESPA 81, 89
Clide wind declare 100	Integrator, Verlet
Glide, rigid docking	Internal coordinates, calculate 156
Glide, scoring input structure(s) 122	Internal coordinates, changing the 33
Glide, similarity scoring for	Internal coordinates, measure
Glide, single ligand 109	Internal coordinates, monitor
Glide, smoothing functions for 127	Internal lists
Glide, specifying minimization phase of	Ions, adding to a molecular species 26
	, ,
Glide, specifying parameters for 139	T
Glide, specifying screening phase of 144 Glide, specifying the ligand for 136	J
Glide, specifying the receptor for 129	J-Walking
Glide, turning off amide rotations 136	0
GlideScore	_
Goto, transfer of control	$\mathbf L$
Greedy scoring, Glide 101, 145	Left-handed helix, creating the secondary
Grid box	structure for
Grid energy minimization, Glide 102,	Lewis structure checking/refinement 26 , 31
Grid setup for Glide 103	Liaison

Liaison, assigning ligand	Monte Carlo parameters, set 83
Liaison, binding energy prediction 97	Monte Carlo run
Liaison, fitting	Monte Carlo, restart 85
Liaison, general overview 91	Monte Carlo, save
Liaison, input control parameters 94	Montecarlo task 83
Liaison, parameters 94	Multiple-time step integrators 81, 89
Liaison, prediction 97	
Liaison, selecting sampling method 94	TA T
Liaison, simulation	${f N}$
ligand template	Naming atoms in commands 9
Ligand-receptor docking 99	Naming files in commands 9
Linear Interaction Approximation (LIA)	Naming residues in commands 9
	Naming species in commands 9
Linear Response Method (LRM) 91	New residue, building a
List operators	Nmodes task, print frequencies and
List selection	normal modes
List subsets	NOE
List, plot	NOE constraints, analysis 157
List, print	NOE constraints, analysis
List, read	constraints, hag to add NOE constraint term to potential function.
List, write	
Lists as data structures	Nonbonded interactions
Lists as parameters	Nonbonded list update, read 40
Lists, creating	Nonbonded list, outer
Lists, internal	Nonbonded list, updating the 41
Looping over trajectory files	Notation, colon
LR.W	Notation, hyphen
	Notation, underscore
\mathbf{M}	Nuclear Overhauser Effect 42, 157
Machine dependencies	Tradical Overlinasion Effect 12, 101
Maestro files, writing	
Maestro properties, retaining	O
Mapping of functions over lists 191	
Math functions	Operations on data
Max/min distance between sets of points	Outer neighbor list
	Output of docking task
Mdanalysis task	Overview of Impact 1
Measure internal coordinates 155	
Minimization, beginning	Р
Minimization, conjugate gradient 73	Г
Minimization, output frequency 73	Parameters, dynamics
Minimization, steepest descent 73	Parameters, HMC 87
Minimization, truncated Newton 74	Parameters, Monte Carlo
Molecular cutoff	Parameters, read
Molecular mechanics potential function	Parameters, setting 37
42	PDB file, printing
Molecular structure, printing the 32, 33	PDB file, reading
Molecular structure, specifying the 19	PDB files, reading and writing 75
Molecules, creating new types of 27	Periodic boundary conditions 37
Monitor internal coordinates 156	PFF 50

Placing the solvent dipoles into bins for	R
visualization	r-RESPA 81, 89, 277, 289, 306
Placing the solvent energy into bins for	Radial distribution function 167
visualization	Ramachandran plots 160
Placing the solvent molecule density into	Random numbers
bins for visualization	Random-coil, creating the secondary
Plot energy contour map for dihedral	structure of a
angles	Read dynamics 82
Plot list	Read HMC
Plotting lists	Read list from a file 176
Poisson-Boltzmann solvent model 46	Read parameters
Polarizable force field 50	Reading and writing the coordinates (and
Pose refinement, Glide 102, 146	velocities)
Potential energy function	Reading cartesian coordinates from a PDB
Potential, defining the model 42	file
Potential, electrostatic 43, 161	Reading cartesian coordinates from the
Potential, Ewald summation 43	input file
Potential, Fast Multipole Method 43	Reading coordinates (internal or
Potential, long-range	cartesian)
Potential, molecular mechanics 42	Reading energy parameters from a file
Potential, no truncation	
Potential, type harmonic or morse 51	Reading input files 5
Prediction, Liaison	Reading machine-independent trajectory
Primary structure, building the 19	files
Print list	Reading structure files
Print table	Reading the model energy parameters
Printing atom types	
Printing force field terms	Reading trajectory files
Printing structural information 32, 33	Regions, constraining
Printing the cartesian coordinates 33	Relational operators
Printing the energy terms	
Printing the internal coordinates 33	Removing excess solvent
Printing the tree structure	
Programming statements	Requiring specific interactions in Glide
Protein Data Bank	
Protein Data Bank file, printing a 33	Residue database
Protein Data Bank file, reading a 35	Residue Template File, writing 76
Proteins, building the molecular structure	Residue, building a new
of	Residue-based cutoff
Proteins, specifying the secondary	Residues, creating new
structure	Residues, specifying 9
	Resonance Raman, rraman 172
Q	Restart a Monte Carlo run 85
	Restart files, reading and writing 75
QMMM	Returning from subroutines 197
QMMM, single point energy of QMMM	Reversible RESPA 43, 81, 89
OMnorion 60	Rigid docking
QMregion	RNA, building the molecular structure of
QSite 60	
QSite, transition state optimizations 68	Root-mean-square deviation, find 158
Quit, tasks that don't use	Rotating the sidechains

Rough scoring, Glide 100, 144	Solvent auto correlation 170
Rough-score improvements 101	Solvent, creating 55
Rraman task	Solvent, removing excess 54
Rraman, resonance raman	Solvent, specifying the molecular nature of
run Impact	the
Run, dynamics 81	SPC
Run, HMC	SPC water model
Run, Monte Carlo 84	Species, specifying 9
Running shell processes	Specifying a data directory 17
Running the docking calculation 151	Specifying atoms by name 9
Running the MD simulation 81, 89	Specifying docking output
Tourning the HE dimension (1777) or, or	Specifying files by name 9
	Specifying final scoring function for Glide
\mathbf{S}	
	Specifying Glide output
S-Walking	Specifying minimization phase of docking
Sample torsions, Monte Carlo 83	
sampling method for Liaison	Specifying parameters for docking 139
Save a Monte Carlo run	Specifying residues by number
Saving a snapshot of the system 75	Specifying screening phase of docking
SCHRODINGER envirionment variable 211	
Score in Place	Specifying species by name 9
Scripting language	
Secondary structure (lack of) of a	Specifying the force field
random-coil 28	Specifying the ligand for docking 136
Secondary structure of a α -helix 28	Specifying the receptor for docking 129
Secondary structure of a β -sheet 28	Statements, programming 196
Secondary structure of a left-handed helix	Static, analyze static properties in mdanalysis
Secondary structure of a turn 28	Steepest descent
Secondary structure, specifying the 28	Structure files, reading 24
Setmodel task	Structure, analyze
Setting the directory search path 17	Structure, printing the 32, 33
Setting the force field 17	Structure, specifying the secondary 28
Setting the model parameters 37	Subroutines, calling 197
Setup System	Subsets of lists 187, 190
SGB, setting parameters 53	Subtasks, description 7, 17
Sheet, creating the secondary structure for	Surface Generalized Born solvent model
a	
Sidechain, specifying the torsions	Surface, solvent accessible 159
(dihedral angles)	System, building the 19
Similarity scoring for Glide ligands 141	System, soaking the 29
Simulation, specifying the system 19	, ,
Single-point scoring (Glide) 122	-
Smoothing functions for docking 127	${f T}$
Smoothing out the rough score 101, 145	Table task
Soaking a system	Tables, creating
Solute properties with no solvent 171	Tail corrections
Solute, adding	Task analysis
Solute, centering	Task create
Solute, rotating	Task docking
porvent accessible surface 159	Task dynamics

Task HMC	Units
Task LIA	Updating the nonbonded list 41
Task LRM	
Task mdanalysis	T 7
Task montecarlo 83	\mathbf{V}
Task nmodes	Velocities, reading and writing 75
Task setmodel	Verlet list
Task table	Violation (analysis), analyze residual
Tasks and subtasks	violations
Tasks that don't use quit 172	
Tasks, description 7, 17	***
Temperature, dynamics 79	\mathbf{W}
Temperature, HMC 87	Water models
TIP3P water model	Water, immersing a solute in 29
TIP4P water model 30, 255, 305	Weights, intermolecular 51
Title card	Weights, intramolecular 51
Torsional constraints 52	Weights, potential function 51
Torsions, sample by Monte Carlo 83	Weights, restraining potentials 52
Trajectories, convert between the old and	While loop
the new formats 82, 89	Write dynamics 82
Trajectories, reading and writing 75	Write HMC
Trajectory file analysis 165	Write list to a file
Trajectory file format	Writing a snapshot of the system 75
Transfer of control, goto 197	Writing and reading the coordinates (and
Tree structure, printing the 32	velocities)
Trouble shooting	Writing machine-independent trajectory
Truncated Newton	files
Turn, creating the secondary structure for	
a	${f Z}$
U	Z-DNA, specifying the secondary structure
S .	of
Underscore notation	Zones, constraining 56

Table of Contents

1	Introduction to Impact	1
	1.1 A Brief History of Impact	. 1
	1.1.1 Commercial Versions	
	1.1.2 Academic Versions	. 2
	1.2 Major Features	. 3
	1.3 Hardware Requirements	. 3
	1.4 Installation	. 3
	1.5 Input Files	. 5
	1.6 Structure File Formats	
	1.7 Force Field	
	1.7.1 OPLS-AA	
	1.7.2 AMBER86	
	1.7.3 PFF	
	1.8 Online Documentation	16
2	Setup System	17
	2.1 Set commands	
	2.1.2 Set Ffield (or Set Force)	
	2.1.3 Set Noinvalidate	
	2.2 Task Create.	
	2.2.1 Subtask Build	19
		19
	2.2.1.2 Primary type Protein	_
	2.2.1.3 Primary type DNA/RNA	
	2.2.1.4 Primary type Ligand	
	2.2.1.5 Primary type Auto	
	2.2.1.6 Primary Ions	26
	2.2.1.7 Crosslink	27
	2.2.1.8 Newresidue	27
	2.2.1.9 Secondary	28
	2.2.1.10 Solvent	29
	2.2.1.11 Types	30
	2.2.2 Subtask Delete	
	2.2.3 Subtask Print	32
	2.2.4 Subtask Read	33
	2.2.4.1 Xyz	33
	2.2.4.2 Internal	
	2.2.4.3 Coordinates	
	2.2.4.4 Bound Waters	35
	2.3 Task Setmodel	37

2.3.1		task Energy	
	.1.1	Periodic	
	.1.2	Molcutoff/Rescutoff	37
	.1.3	Constraints	
	.1.4	Constraint file format	
2.3	.1.5	Torsional Restraints	
2.3	.1.6	Parm	
2.3.2		task Read	
2.3.3		task Print	
2.3.4	Subt	task Setpotential	42
_	.4.1	Mmechanics	42
2.3	.4.2	Mmechanics Pff	50
2.3	.4.3	Type	51
2.3	.4.4	Weight	51
2.3	.4.5	Constraints	52
2.3.5	Subt	task Sgbp	53
2.3.6	Subt	task Mixture	54
2.3.7	Subt	task Solute	55
2.3	.7.1	Translate	55
2.3	.7.2	Read	55
2.3.8	Subt	task Solvent	55
2.3.9	Subt	task Zonecons	56
2.3	.9.1	Auto	57
2.3	.9.2	Freeze/Genbuffer	57
2.3	.9.3	Chain	
2.3	.9.4	Resseq	57
2.3	.9.5	Residue	57
2.3	.9.6	Atom	58
2.3	.9.7	Sphere	58
2.3	.9.8	Example Zonecons Input	
2.3	.9.9	Zonecons Keywords	59
2.3.10	Sub	otask QMregion (QSite)	60
2.3	.10.1	QSite Overview	61
2.3	.10.2	QM protein region	61
2.3	.10.3	Individual QM Atoms	
2.3	.10.4		66
2.3	.10.5	Basis set specifications	66
2.3	.10.6	QSite energy/minimization:	
2.3	.10.7	QSite Transition State Optimization	
2.3	.10.8	Jaguar input section:	
2.3	.10.9	Running OSite	

3	Perfo	orm Simulations	'	73
	3.1 Tasl	k Minimize		73
	3.1.1	Subtask Steepest		73
	3.1.2	Subtask Conjugate		73
	3.1.3	Subtask Tnewton		74
	3.1.4	Subtask Input		74
	3.1.5	Subtask Run		75
	3.1.6	Subtask Plot		
	3.1.7	Subtasks Read and Write		
		k Dynamics		
	3.2.1	Subtask Input		
	3.2.2	Subtask Run		
	3.2.3	Subtask Plot		
	3.2.4	Subtasks Read and Write		
	3.2.5	Subtask Convert		
		k Montecarlo		
	3.3.1	Subtask Sample		
	3.3.2	Subtask Params		
	3.3.3	Subtask Run (or calc)		
	3.3.4	Subtask Plot		
	3.3.5	Subtask Save		
	3.3.6	Subtask Restart		
	3.3.7	Subtasks Read and Write		
		k Hybrid Monte Carlo (HMC)		
	3.4.1	HMC Methodology		
	3.4.2	Subtask Input		
	3.4.3	Subtask Run		
	3.4.4	Subtask Plot		
	$3.4.5 \\ 3.4.6$	Subtasks Read and Write		
		Subtask Convert		
	3.5.1	k Linear Response Method (Liaison, LRM, or LIA) Liaison Overview		91 91
	$\frac{3.5.1}{3.5.2}$	Subtask Assign		
	$\frac{3.5.2}{3.5.3}$	Subtask Param		
	3.5.3	Subtask Input		
	3.5.4 $3.5.5$	Subtask Sample		
	3.5.6	Scripts for Liaison simulation and fitting		
	3.5.0 $3.5.7$	Scripts for Liaison binding energy prediction		
		k Docking (DOCK or GLIDE)		
	3.6.1	Description of the Docking Algorithm		
	3.6.2	Example 1: Set up grids		
	3.6.2	Example 2: Single Ligand, Single Conformation		
	3.6.4	Example 3: Multiple Ligands, Flexible Docking		
	3.6.5	Example 4: Scoring in Place		
	3.6.6	Example 5: Glide Constraints		

	3.6.7 Subtask Smooth	127
	3.6.8 Subtask Receptor	
	3.6.9 Subtask Ligand	135
	3.6.10 Subtask Parameter	139
	3.6.11 Subtask Confgen	140
	3.6.12 Subtask Similarity	141
	3.6.13 Subtask Screen	144
	3.6.14 Subtask Minimize	146
	3.6.15 Subtask Final	147
	3.6.16 Subtask Scoring	147
	3.6.17 Subtask Report	148
	3.6.18 Subtask Run	
	3.6.19 Results printed to Impact output	151
4	Analysis Routines 1	.53
	4.1 Task Analysis	153
	4.1.1 Subtask Energy	
	4.1.1.1 Energy terms	
	4.1.1.2 Solvation	
	4.1.1.3 Analyze	
	4.1.2 Subtask Qmme (QMMM)	
		155
	4.1.3.1 Calc	156
	4.1.3.2 Monitor	156
	4.1.4 Subtask NOE	157
	4.1.5 Subtask Hbond	157
	4.1.6 Subtask Neighbor	158
	4.1.7 Subtask Rms	158
	4.1.8 Subtask Surface	159
	4.1.9 Subtask Tormap	160
	4.1.10 Subtask Violation	
	4.1.11 Subtask Potfield	
		161
	4.1.11.2 Include	
	4.1.11.3 Read	
		162
	4.1.11.5 Run	
	u	163
	11111111 110000000000000000000000000000	163
	4.1.11.8 Grwr	
		164
	€	165
	1	165
	and the state of t	
	4.2.1.2 Other qualifiers for input	166

	4.2.2 Subtask File	167
	4.2.3 Subtask Static	167
	4.2.3.1 Rdf	167
	4.2.3.2 Adf	168
	4.2.4 Subtask Dynamics	170
	4.2.4.1 Solvent	
	4.2.4.2 Solute	
	4.3 Mini-Tasks: Nmodes and Rraman	
	4.3.1 Task Nmodes	
	4.3.2 Task Rraman	
	4.4 Table	174
	4.4.1 Subtask Create	174
	4.4.2 Subtask Print	174
	4.4.3 Subtask Printoptions	174
	4.4.4 Subtask Plot	
	4.4.5 Subtask Write	
	4.4.6 Subtask Read	
	4.4.7 Subtask Reset	
	4.4.8 Subtasks Starttrack, Stoptrack and Traj	
	4.4.9 Subtask Restore	
	4.5 Binning Subtasks	
	4.5.1 Subtask Binsolvent	
	4.5.2 Subtask Bindipole	180
	4.0.2 Dubtask Dilidipole	100
	-	
	-	
5	4.5.3 Subtask Binenergy	181
5	4.5.3 Subtask Binenergy	181
5	4.5.3 Subtask Binenergy	181 183 183
5	4.5.3 Subtask Binenergy	181 183 184
5	4.5.3 Subtask Binenergy. Advanced Input Scripts	181 183 184 185
5	4.5.3 Subtask Binenergy. Advanced Input Scripts 5.1 Background	181 183 183 184 185 187
5	4.5.3 Subtask Binenergy. Advanced Input Scripts	181 . 183 183 184 185 187 187
5	4.5.3 Subtask Binenergy Advanced Input Scripts 5.1 Background 5.1.1 Lists 5.1.2 Internal Lists 5.1.3 Subsets of Lists 5.1.3.1 Underscore notation 5.1.3.2 Lists as arrays	181 183 184 185 187 187 188
5	4.5.3 Subtask Binenergy Advanced Input Scripts 5.1 Background 5.1.1 Lists 5.1.2 Internal Lists 5.1.3 Subsets of Lists 5.1.3.1 Underscore notation 5.1.3.2 Lists as arrays 5.1.3.3 Colon notation	181 183 183 184 185 187 188 188
5	4.5.3 Subtask Binenergy Advanced Input Scripts 5.1 Background 5.1.1 Lists 5.1.2 Internal Lists 5.1.3 Subsets of Lists 5.1.3.1 Underscore notation 5.1.3.2 Lists as arrays 5.1.3.3 Colon notation 5.1.3.4 Hyphen notation	181 183 183 184 185 187 188 188 188
5	4.5.3 Subtask Binenergy Advanced Input Scripts 5.1 Background 5.1.1 Lists 5.1.2 Internal Lists 5.1.3 Subsets of Lists 5.1.3.1 Underscore notation 5.1.3.2 Lists as arrays 5.1.3.3 Colon notation 5.1.3.4 Hyphen notation 5.1.4 List Creation	181 183 183 184 185 187 187 188 188 189 190
5	4.5.3 Subtask Binenergy Advanced Input Scripts 5.1 Background 5.1.1 Lists 5.1.2 Internal Lists 5.1.3 Subsets of Lists 5.1.3.1 Underscore notation 5.1.3.2 Lists as arrays 5.1.3.3 Colon notation 5.1.3.4 Hyphen notation 5.1.4 List Creation 5.1.4.1 Put	181 . 183 183 184 185 187 187 188 189 190 190
5	4.5.3 Subtask Binenergy Advanced Input Scripts 5.1 Background 5.1.1 Lists 5.1.2 Internal Lists 5.1.3 Subsets of Lists 5.1.3.1 Underscore notation 5.1.3.2 Lists as arrays 5.1.3.3 Colon notation 5.1.3.4 Hyphen notation 5.1.4 List Creation 5.1.4.1 Put 5.1.4.2 Create	181 . 183 183 184 185 187 187 188 188 189 190 190 190
5	4.5.3 Subtask Binenergy Advanced Input Scripts 5.1 Background 5.1.1 Lists 5.1.2 Internal Lists 5.1.3 Subsets of Lists 5.1.3.1 Underscore notation 5.1.3.2 Lists as arrays 5.1.3.3 Colon notation 5.1.3.4 Hyphen notation 5.1.4 List Creation 5.1.4.1 Put 5.1.4.2 Create 5.1.5 List Selection	181 . 183 183 184 185 187 188 188 189 190 190 190
5	4.5.3 Subtask Binenergy Advanced Input Scripts 5.1 Background 5.1.1 Lists 5.1.2 Internal Lists 5.1.3 Subsets of Lists 5.1.3.1 Underscore notation 5.1.3.2 Lists as arrays 5.1.3.3 Colon notation 5.1.3.4 Hyphen notation 5.1.4 List Creation 5.1.4.1 Put 5.1.4.2 Create 5.1.5 List Selection 5.1.5.1 With	181 183 184 185 187 188 188 190 190 190 190 190
5	Advanced Input Scripts 5.1 Background 5.1.1 Lists 5.1.2 Internal Lists 5.1.3 Subsets of Lists 5.1.3.1 Underscore notation 5.1.3.2 Lists as arrays 5.1.3.3 Colon notation 5.1.3.4 Hyphen notation 5.1.4 List Creation 5.1.4.1 Put 5.1.4.2 Create 5.1.5 List Selection 5.1.5.1 With 5.1.5.2 Withonly	181 183 184 185 187 188 188 189 190 190 190 190 190
5	Advanced Input Scripts 5.1 Background 5.1.1 Lists 5.1.2 Internal Lists 5.1.3 Subsets of Lists 5.1.3.1 Underscore notation 5.1.3.2 Lists as arrays 5.1.3.3 Colon notation 5.1.3.4 Hyphen notation 5.1.4 List Creation 5.1.4.1 Put 5.1.4.2 Create 5.1.5 List Selection 5.1.5.1 With 5.1.5.2 Withouly 5.1.5.3 Without	181 183 184 185 187 187 188 189 190 190 190 190 190 190
5	Advanced Input Scripts 5.1 Background 5.1.1 Lists 5.1.2 Internal Lists 5.1.3 Subsets of Lists 5.1.3.1 Underscore notation 5.1.3.2 Lists as arrays 5.1.3.3 Colon notation 5.1.3.4 Hyphen notation 5.1.4 List Creation 5.1.4.1 Put 5.1.4.2 Create 5.1.5 List Selection 5.1.5.1 With 5.1.5.2 Withonly 5.1.5.3 Without 5.1.5.4 By	181 . 183 183 184 185 187 187 188 189 190 190 190 190 190 190 190 190 190 190
5	4.5.3 Subtask Binenergy Advanced Input Scripts 5.1 Background 5.1.1 Lists 5.1.2 Internal Lists 5.1.3 Subsets of Lists 5.1.3.1 Underscore notation 5.1.3.2 Lists as arrays 5.1.3.3 Colon notation 5.1.4 Hyphen notation 5.1.4 List Creation 5.1.4.1 Put 5.1.4.2 Create 5.1.5 List Selection 5.1.5.1 With 5.1.5.2 Withouly 5.1.5.3 Without 5.1.5.4 By 5.2 Operations on Data	181 . 183 183 184 185 187 188 188 189 190 190 190 190 190 190 191 191
5	Advanced Input Scripts 5.1 Background 5.1.1 Lists 5.1.2 Internal Lists 5.1.3 Subsets of Lists 5.1.3.1 Underscore notation 5.1.3.2 Lists as arrays 5.1.3.3 Colon notation 5.1.3.4 Hyphen notation 5.1.4 List Creation 5.1.4.1 Put 5.1.4.2 Create 5.1.5 List Selection 5.1.5.1 With 5.1.5.2 Withonly 5.1.5.3 Without 5.1.5.4 By	181 . 183 183 184 185 187 188 188 190 190 190 190 190 190 191 191

	5.2.3 List Operators	194
	5.2.3.1 Restore	
	5.2.3.2 Rand	195
	5.2.3.3 Smooth	
	5.2.3.4 Histogram	
	5.2.3.5 Distance	
	5.2.3.6 Plotting lists	
	5.3 Advanced Scripts	
	5.3.1 Flow Control	
	5.3.1.1 While	
	5.3.1.2 If/else/endif	
	5.3.1.3 Goto	
	5.3.2 Subroutines	
	5.3.3 Spawn	
	5.3.4 Lists as Parameters	
	5.4 Examples	
	5.4.1 Backbone and Sidechain Torsion Angles	
	5.4.2 Hydrogen Bonding	
	5.4.3 Surface Area and Accessibility	
	5.4.4 Radius of Gyration	207
•	(The second 1) - (C1) - (A) - (A)	011
6	8	
	6.1 Problems Getting Started	
	6.1.1 Environment variable SCHRODINGER not set	
	6.1.2 Bad residue label	
	6.2 Runtime Problems	
	6.2.1 SHAKE problems	
	6.2.2 FMM problems	
	6.2.3 Atom overlap problems	
	6.2.4 Atomtyping problems	214
		D.1
A	Appendix A Impact Data and Paramete	
		217
	A.1 Datafile Info	217
	A.2 Residue Database Description	217
	A.2.1 Residue File Example	217
	A.2.2 Title card	218
	A.2.3 Residue name	
		218
	A.2.4 Tree structure	
	A.2.4 Tree structure	219
	A.2.5 Charges	
	A.2.5 Charges	

A.2.10 Dihedral angles	
A.3 Energy parameter file description	
A.4 Energy example	
A.5 Units	
Appendix B Task Plot	227
B.1 Subtask Plot	
B.3 Subtask Write	
B.4 Subtask Rewrite	
B.5 Subtask Reread	
A	11
Appendix C Example Input F	
C.1 Tutorial Examples	
C.1.1 OPLS Minimization	
C.1.2 Solvation Energy of Small Organi	
C.1.3 Dipeptide/H2O MD Simulation a	
C.1.4 Dipeptide/H2O MD Simulation a	
C.1.5 Monte Carlo Refinement of Protein	
C.1.6 Building Primary and/or Seconda	
C.1.7 B-DNA Tetramer	
C.1.8 Simulation from Maestro file	
C.2 Advanced Examples	
C.2.1 Various Frozen Atom Schemes	
C.2.2 Binding Energy	
C.2.3 Protein/Water Part I. Calculating	g the Protein Size 246
C.2.4 Protein/Water Part II. Placing a	Protein into Water 250
C.2.5 PTI in water (9.0 Angstrom)	
C.2.6 MD Simulation with the Ewald m	and and an arthodologies 255
C.2.7 Minimization Using Varying Ener	gy Function Weights 256
C.2.8 Calculation of Some Energetic Qu	nantities of a Helical Protein
	$\dots \dots $
C.2.9 Calculation of Some Structural Fe	eatures of a Helical Protein
	$\dots \dots $
C.3 Analysis Examples	
C.3.1 Structural Comparison using RMS	S deviations
C.3.2 Building a Two-Dimensional Tors	
C.3.3 Electrostatic Potential and Hydra	
C.3.4 Molecular Dynamics Analysis (NV	
C.3.5 Dipeptide/H2O MD Simulation a	
Ensemble)	
C.3.6 Surface Area Versus Solvation En	
C.3.7 Dynamical Surface Area Calculation	ion

C.3.8	Surface Area Statistics for Rhizopuspepsin	299
C.3.9	Normal Modes of Excited State Imidazole	300
C.3.10	Normal Modes for Methylamine	303
C.4 New	Techniques	305
C.4.1	MD Simulation with the FMM	305
C.4.2	Minimization using Implict Solvent (SGB)	306
C.4.3	Minimization using Implict Solvent (PBF)	308
C.4.4	S-Walking method with HMC	309
C.4.5	Liaison: Linear Response Method Simulations	311
C.4.6	QSite: QM-MM Simulations	313
C.4.7	Polarizable Force Field Test	316
C.4.8	Glide Example	318
Function	Index 3	321
Concept	Index	329